

Martyn Hobbs and Julia Starr Keddle

Your Space

Student's Book 1

Your Space

Student's Book 1

Martyn Hobbs and Julia Starr Keddle

CAMBRIDGE
UNIVERSITY PRESS

University Printing House, Cambridge CB2 8BS, United Kingdom

Cambridge University Press is part of the University of Cambridge.

It furthers the University's mission by disseminating knowledge in the pursuit of education, learning and research at the highest international levels of excellence.

www.cambridge.org

Information on this title: www.cambridge.org/9780521729239

© Cambridge University Press 2012

This publication is in copyright. Subject to statutory exception and to the provisions of relevant collective licensing agreements, no reproduction of any part may take place without the written permission of Cambridge University Press.

First published 2012

6th printing 2015

Printed in Dubai by Oriental Press

A catalogue record for this publication is available from the British Library

ISBN 978-0-521-72923-9 Student's Book, Level 1

ISBN 978-0-521-72924-6 Workbook with Audio CD, Level 1

ISBN 978-0-521-72925-3 Teacher's Book, Level 1

ISBN 978-0-521-72927-7 Class Audio CDs (3), Level 1

Cambridge University Press has no responsibility for the persistence or accuracy of URLs for external or third-party internet websites referred to in this publication, and does not guarantee that any content on such websites is, or will remain, accurate or appropriate. Information regarding prices, travel timetables, and other factual information given in this work is correct at the time of first printing but Cambridge University Press does not guarantee the accuracy of such information thereafter.

Contents

Welcome

Unit	Grammar	Vocabulary	
p8	<i>be</i> : positive Question words Imperative	The alphabet Everyday words Numbers Telephone numbers	Days of the week and months of the year Ordinal numbers Interests

Hello!

1A p18	Subject pronouns <i>be</i> : positive Possessive adjectives, regular plurals	Countries and nationalities	
1B p22	<i>be</i> : negatives, questions and short answers Articles	Personal objects Your words <i>be</i>	
1C			

Homes

2A p28	<i>be</i> : question words <i>there is, there are, lots of</i> Irregular plurals	Rooms in the house	
2B p32	<i>this, that, these, those</i> Prepositions of place Possessive adjectives	Furniture Your words <i>adjectives</i>	
2C			

Family

3A p38	<i>have got</i> : positive Possessive 's	Family relationships	
3B p42	<i>have got</i> : questions, negative, and short answers Possessive pronouns and <i>Whose ... ?</i>	Adjectives to describe character Your words 's	
3C		Adjectives to describe people	

Life

4A p48	Present simple: positive Prepositions of time	Daily routines	
4B p52	Present simple: negatives, questions and short answers	Free time activities Your words <i>have, before and after</i>	
4C		Jobs	

Keep fit!

5A p58	<i>can</i> : positive and negative forms, questions and short answers Adverbs of manner	Sports	
5B p62	<i>like / love / hate + -ing</i> Imperative	Free time activities Your words <i>do and make</i>	
5C			

Functions

Skills

Saying hello
 Telling the time
 Classroom English
 Giving instructions
 Talking about personal information and interests

Talking about facts
 Saying where you are from

Personal information

Greetings, introductions and saying goodbye

Talking about homes

Describing a room

Asking for and giving personal information

Talking about family

Talking about possessions

Saying when you do things

Talking about your interests

Buying a ticket

Talking about how well you can do something

Talking about likes and dislikes

Making suggestions

Reading: understanding personal information on a webpage

Listening: understanding children talking about their interests

Speaking: talking about a friend's interests

Writing: writing a paragraph about yourself for a webpage

Reading: different kinds of houses

Listening: children talking about their houses

Speaking: describing your ideal house

Writing: writing a paragraph about your ideal house

Reading: answering questions about a poster for a film

Listening: family descriptions

Speaking: describing a family

Writing: answering questions about a film

Reading: jobs

Listening: people talking about their jobs

Speaking: guessing your partner's job

Writing: writing a paragraph about jobs

Reading: a summer sports camp

Listening: weird animal facts

Speaking: sport

Writing: describing free time activities

Pronunciation:
/aɪ/ /ɪ/

Study skills:
noticing punctuation

Pronunciation:
/s/ /z/ /ɪz/

Study skills:
vocabulary notebook

Pronunciation:
sentence stress

Study skills:
noticing words

Pronunciation:
can/can't
/ɪŋ/

Study skills:
making notes

Contents

	Unit	Grammar	Vocabulary
School	6A p68	Adverbs of frequency Question words and present simple Prepositions of time	School subjects
	6B p72	<i>must</i> : positive and negative forms Object pronouns	House rules and school rules Your words <i>go</i>
	6C		Clothes
Food	7A p78	Countable and uncountable nouns <i>a / an, some / any</i>	Food
	7B p82	<i>How much? How many?</i> <i>lots of / not much / many</i>	Food and drink Your words <i>and, but, too</i>
	7C		
Places	8A p88	Present continuous: positive and negative	Animals
	8B p92	Present continuous: questions and short answers Present continuous or present simple?	The weather Your words <i>feelings</i>
	8C		Places
The past	9A p98	Past simple <i>be</i> all forms	Adjectives
	9B p102	Past simple regular verbs: positive	Transport Your words compound nouns
	9C		Space travel Inventions
The future	10A p108	Present continuous as future Prepositions of time	Weekend activities
	10B p112	Tense review present and past Possessions <i>can / can't</i>	Revision Your words <i>because and then</i>
	10C		Revision
Extras	p118–127	Communication pages	
	p128–137	Story – The Mystery Game	
	p138–142	Language check	

Functions

Skills

Talking about your daily routine

Reading: school clubs

Listening: children talking about school routines

Talking about obligation

Speaking: talking about school routine

Talking about possession

Writing: writing an email about your school

Invitations

Talking about quantity

Reading: school meals

Listening: children talking about school meals

Pronunciation:

/ɪ/ /i:/

Talking about food

Speaking: talking about your favourite food

Study skills:

word maps

Ordering food

Writing: writing a food diary

Talking about actions in progress

Reading: an article about Liverpool

Listening: an article about Liverpool

Study skills:

finding key words

Talking about the weather

Speaking: describing your town or city

Writing: writing about your town or city

Asking the way and giving directions

Talking about past events

Reading: great travellers

Listening: great travellers

Pronunciation:

/t/ /d/ /ɪd/

Talking about past events

Speaking: talking about inventions

Buying train and bus tickets

Writing: writing about where you were

Talking about the future

Reading: great mysteries

Listening: explaining mysteries

Agreeing and disagreeing

Speaking: talking about different topics

Making and suggesting plans

Writing: writing about different topics

Revision

What's your name?

- 1 **1.02** Listen and read the conversation.
Match the names with the photos.
- 1 Josh 2 Poppy 3 Marek

Marek Hi. I'm Marek. What's your name?
Poppy My name's Poppy.
Marek Cool. How old are you Poppy?
Poppy I'm eleven. And you?
Marek I'm twelve.
Josh Hi! My name's Josh.
Marek Hi, Josh. I'm Marek. Welcome to Avon Road.
Josh Thanks!

Poppy's world

- 2 **1.03** Look at *Phrasebook*. Listen and repeat the phrases. Act out the new conversations.

Alphabet

- 3 **1.04** Listen and repeat the alphabet.

A B C D E F G H I J K L M N O P Q R S T U V W X Y Z

- 4 Add the letters of the alphabet to the table.

Vowels

a e

Consonants

b c d

- 5 **1.05** Listen and write the names. 1 Kimura
- 6 Work in pairs. Practise with different names.
 A What's your name? B Justin.
 A How do you spell that? B J-U-S-T-I-N.

Phrasebook

What's your name?
 My name's ...
 How old are you?
 I'm eleven.
 Cool!
 Thanks!

Everyday words

7 **1.06** Match the words with the pictures. Then listen and check.

a bag a phone a watch a banana an umbrella
 the sun the moon a pizza an apple an ice cream

8 Copy the words into the correct group.

a + consonant

a bag

an + vowel

an umbrella

the + all letters

the sun

9 Work in pairs. Ask and answer questions about the words.

A How do you spell apple? B A-P-P-L-E.

Numbers

10 **1.07** Listen and repeat the numbers.

1 one 2 two 3 three 4 four 5 five 6 six 7 seven 8 eight 9 nine 10 ten
 11 eleven 12 twelve 13 thirteen 14 fourteen 15 fifteen 16 sixteen 17 seventeen
 18 eighteen 19 nineteen 20 twenty 21 twenty-one 30 thirty 31 thirty-one

11 **1.08** Listen and write the numbers you hear.

a b c d e f

12 **1.09** Listen and complete the telephone numbers.

a 01488 4 693 b 055 10 6 c 0149 53 5 0

13 Work in pairs. Ask and answer these questions.

- What's your name? It's ...
- How do you spell it?
- What's your telephone number? It's ...
- How old are you? I'm ...

Telling the time

three o'clock

half past

five past

quarter to

quarter past

five to

What's the time?

It's half past twelve.

1 **1.10** Complete the times. Then listen and repeat.

twenty seven ten five half six quarter

1 It's six o'clock.

2 It's five past six.

3 It's past six.

4 It's quarter past

5 It's past six.

6 It's twenty-five past six.

7 It's past six.

8 It's twenty-five to seven.

9 It's twenty to

10 It's to seven.

11 It's ten to seven.

12 It's to seven.

2 **1.11** Listen and draw the times on the clocks.

3 Ask and answer times about the clocks in Exercise 2.

A What's the time? B It's ten past eleven.

A It's the weekend. Marek is next door with his new friends.

Marek Hi, Poppy!
 Poppy Hi, Marek.
 Marek Hello, Mrs Young.
 Mrs Young Hi, Marek. How are you?
 Marek I'm fine, thanks. And you?
 Mrs Young Fine, thanks.
 Mr Young Good morning, Marek.
 Marek Hello, Mr Young.

B

Mrs Young Poppy!
 Poppy What's the time?
 Marek It's half past twelve.
 Poppy It's lunchtime!

C

Marek Bye, Poppy. Goodbye, Mrs Young.
 Mrs Young Bye, Marek.

4 Warm up Look at *Poppy's world*. Who is in each photo?

Mr Young Mrs Young Marek Poppy Josh

Photo 1	
Photo 2	
Photo 3	Marek

5 **1.12** Listen and read the photo story. Write the names.

- | | | | | | |
|---|-------|------------------------|---|-------|-----------------------|
| 1 | Marek | 'Hi, Poppy!' | 5 | | 'Hello, Mr Young.' |
| 2 | | 'Hello, Mrs Young.' | 6 | | 'Bye, Poppy.' |
| 3 | | 'Hi, Marek.' | 7 | | 'Goodbye, Mrs Young.' |
| 4 | | 'Good morning, Marek.' | 8 | | 'Bye, Marek.' |

6 **1.13** Look at *Phrasebook*. Listen and repeat the phrases.

7 Work in pairs. Act out the conversations in *Poppy's world*. Use your own names.

Phrasebook

Hello. Hi!
 Good morning.
 Good afternoon.
 Good evening.
 How are you?
 Fine, thanks. And you?
 Goodbye. Bye.
 Goodnight.

Classroom English

1 Warm up Match the words with the things in the classroom.

- a desk 12 a chair a door a window a computer a board
 a poster a bookcase a bin a map a student a teacher

1.14 Listen and repeat the words.

2 Count the things in your classroom. Make a list.

fifteen desks three posters four windows

3 **1.15** Listen and match the words with the pictures. Then listen and check.

- 1 Open your books. C 3 Write. 5 Read. 7 Stand up.
 2 Close your books. 4 Listen. 6 Sit down. 8 Put up your hand.

4 **1.16** Listen and follow the teacher's instructions.

School bags

5 **1.17** Listen and complete the conversations.

repeat understand speak

- A** Teacher Anna, open the window.
 Student I'm sorry, I don't
- B** Teacher Open your books at page 15.
 Student Can you that, please?
 Teacher Open your books at page 15.
- C** Teacher Look at the picture. Is there a desk?
 Student Can you slowly, please?
 Teacher Look at the picture. Is there a desk?

6 **1.18** Match the words and colours. Then listen and check.

1 2 3 4 5 6 7 8 9 10

orange red white black pink brown purple green blue yellow

7 Match the lists with the school bags. Write the names.

Adam
 a pen
 a calculator
 three pencils
 two exercise books

Molly
 two books
 three pens
 four coloured pencils
 a ruler
 a diary

George
 an eraser
 a calculator
 two exercise books
 a pen
 a pencil case

8 **1.19** Listen and repeat the words.

9 What's in your school bag?
 Write a list.

10 Work in pairs. Describe your school bag.

- A What's in your school bag?
 B A pencil case, five exercise books, ...
 A What colour is your bag?
 B It's blue and red.

Days of the week and months of the year

- 1 **1.20** Listen and complete the rap with these words.

friends time hello goodbye school park books

- 2 **1.20** Match the days of the week with the pictures. Then listen and sing the song.

Days of the week rap

It's Monday, it's Monday – it's say ¹ day,
 It's Tuesday, it's Tuesday – it's open your ² day,
 It's Wednesday, it's Wednesday – it's late for ³ day,
 It's Thursday, it's Thursday – it's tell the ⁴ day,
 It's Friday, it's Friday – it's say ⁵ day,
 It's Saturday, it's Saturday – it's fun in the ⁶ day,
 It's Sunday, it's Sunday – it's family and ⁷ day.

- 3 Work in pairs. What about you? Write the lines of the song for you.
 It's Monday, it's Monday – it's fun in the park day.

- 4 **1.21** Listen and repeat the months.

- 5 Work in pairs. How do you spell the days and months?

A How do you spell January? B J-A-N-U-A-R-Y.

- 6 Work in pairs. Ask and answer.

A What's your favourite month?

B It's August.

Ordinal numbers

7 **1.22** Write the words next to the ordinal numbers. Then listen and repeat.

ninth	first	fifth	eighth	seventh
fourth	third	second	tenth	sixth

1st <i>first</i>	2nd	3rd	4th	5th
6th	7th	8th	9th	10th

8 **1.23** Listen and put the names in the correct positions.

BOYS

Sam	Thomas
Harry	Callum
Daniel	

GIRLS

Sophie	Lucy
Olivia	Emily
Jessica	

boys' names Top 10

1st	Jack
2nd	_____
3rd	James
4th	Joshua
5th	_____
6th	_____
7th	_____
8th	Joseph
9th	Matthew
10th	_____

girls' names Top 10

1st	Chloe
2nd	_____
3rd	Megan
4th	Charlotte
5th	_____
6th	Lauren
7th	_____
8th	_____
9th	Hannah
10th	_____

9 **1.24** Complete the gaps. Then listen and check your answers.

11th eleventh 12th twelfth 13th thirteenth 14th fourteenth 15th fifteenth
 16th sixteenth 17th s_____teenth 18th e_____teenth 19th n_____teenth

20th twentieth 21st twenty-first 22nd twenty-second 23rd twenty-t_____

30th thirtieth 31st thirty-_____

10 Work in groups. Ask and answer questions.

What's the date? It's the twenty-first of September.

When's your birthday? And your best friend / mum / dad? It's on the seventh of April.

Interests

1 Match the words with the pictures.

sport animals music computers films fashion books art

2 1.25 Listen to the students and circle their interests.

Martin

animals
art
computers

Megan

music
books
sport

Matthew

sport
art
films

3 Work in pairs. Ask and answer the question.

A What are your interests?

B Animals and music. And you?

- 4 **1.26** Listen and complete the conversation.

Marek interviews Poppy ...

Marek What's your name?
Poppy My name's ¹.....
Marek How old are you?
Poppy I'm ².....
Marek When's your birthday?
Poppy It's on the 21st of June.
Marek What's your phone number?
Poppy It's ³.....
Marek Where are you from?
Poppy I'm from ⁴.....
Marek What are your interests?
Poppy My interests are ⁵.....
Marek What's your favourite colour?
Poppy It's ⁶.....

Poppy's world

- 5 Work in pairs. Act out the interview.
 6 Complete the Factfile for Poppy.

FACTFILE

Name Poppy Young
Age
Birthday
Phone number
From the UK
Interests
Favourite colour

- 7 **1.27** Complete the Factfile for Marek. Then listen and check.

01584 334287 ~~Marek Adamski~~ red 12
 14th May Poland computers and sport

FACTFILE

Name Marek Adamski
Age
Birthday
Phone number
From
Interests
Favourite colour

- 8 Write the interview with Marek.
 9 Complete the Factfile for you.

FACTFILE

Name
Age
Birthday
Phone number
From
Interests
Favourite colour

- 10 Work in pairs. Interview your partner.

1A My best friend is Tom

Grammar

subject pronouns • be – positive form • possessive adjectives – singular • regular plurals

Functions

talking about facts • saying where you are from

Presentation

1 **Warm up** Look at the webpage on page 19. Tick (✓) the things you can see.

- a mobile phone a guitar a football
 a computer a bicycle a football scarf

2 **1.28** Read and listen to the webpage. Are the sentences true (T) or false (F)?

- 1 Luke is from London. T
 2 His parents are from Brazil.
 3 His brother Sam is nine.
 4 Grace is his mum.
 5 His best friend is Tom.
 6 Luke is a Chelsea fan.

3 Read *Language focus*. Find the short forms of:

am 'm is are

4 Complete the sentences with 'm, 're or 's.

- 1 I 'm twelve.
 2 She from San Francisco.
 3 He in Year 7.
 4 We in the school band.
 5 They at school.
 6 I from Athens.

Language focus

- I'm British.
- My sister is five.
- My sister's naughty.
- My best friend is Tom.
- He's in my class.
- We're Manchester United fans.
- My hobbies are music and sport.
- They're in my room.

Vocabulary • Countries

5 **1.29** Match the countries with the nationalities. Then listen and check.

- 1 Spain 2 India 3 Germany 4 France 5 Ireland 6 Brazil 7 China 8 The USA

a French b Brazilian c Irish d Chinese e American f German g Spanish h Indian

6 Work in pairs. Say where the place is. Your partner says the place name.

Sam It's a German city.

Leah It's Berlin.

Sam That's right.

Brasília

Dublin

Paris

Beijing

New Delhi

Madrid

New York

Berlin

Sam It's in Ireland.

Leah It's Madrid.

Sam That's wrong. It's Dublin!

About my life

Luke Kelly

About Me
Hi! My name's Luke. I'm British. I'm from London.

Information
Birthday: 12th May
Age: 12

- Home
- Profile**
- Photos

My family

My mum and dad are from Ireland.

My brother Sam is sixteen. His favourite football team is Chelsea.

My sister is five. Her name's Grace. She's naughty!

My friends and hobbies

My best friend is Tom. He's in my class. We're Manchester United fans. His mum and dad are from Poland.

My Manchester United scarf.

My hobbies are music and sport. My favourite things are my guitar and my computer. They're in my room.

Your space Talking about you

- 7 Complete the sentences about you.**
- My name's ¹..... . My dad is from ⁴..... .
 I'm from ²..... . My mum is from ⁵..... .
 I'm ³..... . (age) My favourite football team is ⁶..... .
- 8 Work in pairs. Tell your partner your sentences.**
 My name's Claire.

1A Language space

be – positive

1 Complete the text. Use the tables to help you.

Hi! I'm Max.'m from London.
This is Lara.'s from Dublin.
This is Zak.'s from New York.

full form

I	am
you	are
he	
she	is
it	
we	
you	are
they	

short form

I	'm
you	're
he	
she	's
it	
we	
you	're
they	

2 Complete the sentences with *am*, *is* or *are*.

- 1 Sam *is* my best friend.
- 2 They in my class.
- 3 We in class 7D.
- 4 I twelve.
- 5 He from Scotland.
- 6 Your computer old.
- 7 She Spanish.
- 8 You late.

3 Complete the form for a friend. Then write sentences.

Name

Age

Nationality

Class

His name's Ali and he's eleven. He's Turkish and he's in class 7E.

4 1.30 Read and complete the conversation. Listen and check.

Arun: Hi. My name's Arun.

Gita: And I' Gita. We' from London.

Arun: She' twelve.

Gita: And he' twelve, too!

Arun: Our mum and dad Indian but we' British.

Get it right!

Use short forms when you speak:

I'm Sofia, what's your name?

NOT I am Sofia, what is your name?

5 **1.31** Listen and match.

Alex

Lauren

12

14

13

11

Brighton

Berlin

Edinburgh

Paris

German

French

British

American

bicycle

T-shirt

mobile phone

bag

6 Work in pairs. Invent a new identity. Tell your partner.

Hi, my name's Jake. I'm sixteen ...

Regular plurals

7 Match the singulars with the plurals.

potato

box

hobbies

glass

room

glasses

toy

potatoes

watch

hobby

chair

toys

watches

dishes

dish

boxes

rooms

chairs

8 Write the plurals of these words.

sandwich class page house address
boy phone tomato match story

sandwiches

Possessive adjectives – singular

9 Look at the table and label the pictures.

I	you	he	she	it
my	your	his	her	its

1

books

2

car!

3

dad

10 Complete the sentences with the correct possessive adjectives.

- She's from Spain. Her name is Sara.
- Tom is fifteen. brother is eighteen.
- I'm French, but mum is Moroccan.
- My sister is ten. name is Alexa.
- This is Ben. Ben is friend.
- This is my horse. name is Olli.
- My best friend's name is George. mum and dad are from the USA.

1B Are they in my class?

Grammar

be – negative form • questions and short answers • articles

Functions

asking for and giving personal information

Presentation

1 Warm up Match the words with the pictures.

bag pencil case eraser keys jacket money

2 **1.32** Read and listen to *Poppy's world* on page 23. Tick (✓) the things you can see from Exercise 1.

3 **1.32** Read and listen again. Are the sentences true (T) or false (F)?

1 The pencil case is on the table. **T**

4 Jack and Poppy are brother and sister.

2 The keys are on the table.

5 Jack is thirteen.

3 The mobile phone is in the bag.

4 Read *Language focus*. Then complete the conversations.

1 A Is it your bag, Darius?

B Yes, it is.

2 A Are you Greek?

B Yes, I _____.

3 A _____ your brother at your school?

B No, he _____.

4 A _____ your mobile phone in your bag?

B Yes, it _____.

5 Work in pairs. Ask and answer questions.

A Are you from New York?

B Yes, I am. / No, I'm not.

A Are you twelve?

B Yes, I am. / No, I'm not.

A Is your mobile phone in your bag?

B Yes, it is. / No, it isn't.

A Are your parents Irish?

B Yes, they are. / No, they aren't.

A Is Rihanna your favourite singer?

B Yes, she is. / No, she isn't.

A Is your favourite colour red?

B Yes, it is. / No, it isn't.

Language focus

- My pencil case **isn't** in my bag!
- **Are you in my class?**
Yes, I am.
- **Is my mobile phone on the table?**
No, it isn't.
- **Are they in my class?**
- Jack **isn't** in our class, but Emma **is**.

A 1.32 A new town. A new house.
A new school. It's my first day ... and I'm late!

Poppy Mum, my pencil case isn't in my bag!
Mum It's on the table, Poppy.
Poppy Oh no! My keys aren't in my bag!
Mum They're in your jacket.
Poppy Is my mobile phone in my jacket?
Mum No, it isn't. It's here, Poppy.
Poppy Silly me! Thanks, Mum. See you!

B I'm in the playground with my new friends.

Amy Hi, I'm Amy.
Poppy Hi, I'm Poppy. Are you in my class?
Amy Yes, I am. This is David. He's in your class, too.
Poppy Hi, David.
David Hello.
Amy That's Jack and Emma. They're brother and sister.
Poppy Are they in our class?
David Jack isn't in our class, but Emma is.
Poppy How old is Jack?
David He's twelve.

C I think Jack is cool!

Jack Nice mobile.
Poppy Thanks. Listen to my ringtone. It's great!
Emma It's the first lesson!
Poppy And we're late!

Chat zone

I'm late!
Silly me!
See you!
cool

Your space Talking about your friend

6 Complete the sentences about your best friend.

My best friend ¹ *is* / *isn't* French.

He / She ² twelve.

He / She ³ in my class.

His / Her favourite ⁴ (colour).

His / Her parents ⁵ (nationality).

be – negative

1 Circle the correct words. Use the table to help you.

negative	short form
I am not	I'm not
you are not	you aren't
he	he isn't
she is not	she isn't
it	it isn't
we	we aren't
you are not	you aren't
they	they aren't

2 Change the sentences to the negative form.

- I'm English. I'm not English.
- We're in a café.
- They're from Paris.
- Sue's in a hurry.
- He's wrong.
- You're in my class.
- It's an easy exercise.

3 Work in pairs. Correct the information about you.

You're in a café.

You're fifteen.

You're in a museum.

You're from England.

No, I'm not in a café. I'm at school.

Soundbite

/aɪ/ /ɪ/

1.33 Listen and repeat.

Hi, I'm Mike. This **is** Millie.

I'm not Millie. My name's Lizzie.

Hi, I'm Kyla. This **is** Nick.

I'm not Nick. My name's Rick.

be – questions and short answers

4 Complete the conversation. Use the table to help you.

questions	short answers	
Am I ... ?	Yes, I am .	No, I'm not.
Are you ... ?	Yes, you are .	No, you aren't.
he ... ?	Yes, he	No, he
Is she ... ?	Yes, she is .	No, she isn't.
it ... ?	Yes, it	No, it
we ... ?	Yes, we	No, we
Are you ... ?	Yes, you are .	No, you aren't.
they ... ?	Yes, they	No, they

Tom: Hello.

Lily: Hi. ¹ **Are** you a new student?

Tom: Yes, I ² .

Lily: ³ you from America?

Tom: No, I ⁴ . I ⁵ from Australia.

Lily: Cool! How old ⁶ you?

Tom: I ⁷ twelve. ⁸ you in my class?

Lily: Yes, I ⁹ .

Tom: ¹⁰ they in our class?

Lily: No, they ¹¹ . But Izzy ¹² my best friend. And her mum ¹³ Australian, too!

5 1.34 Listen and check. Then act out the conversation with a partner.

6 ✎ Write the questions.

- 1 in your class / your best friend / is ?
Is your best friend in your class?
- 2 at home / your parents / are ?
- 3 is / old / your computer ?
- 4 your favourite actor / Zac Efron / is ?
- 5 is / very big / your school ?
- 6 a good singer / you / are ?

7 ✎ Answer the questions for you.

*Is your best friend in your class?
Yes, she is.*

8 ✎ Complete the form for your partner.
Don't ask questions!

Name _____

Age _____

Nationality _____

Favourite colour _____

Favourite book _____

Favourite TV programme _____

9 ✎ Work in pairs. Ask questions to check your ideas.

- A Are you eleven?
B Yes, I am.

Articles

10 Look at the boxes. Write *a*, *an* or *the*.

a + consonant
a banana a guitar

an + vowel
an apple an umbrella

the + all letters
the sun the moon

- 1 *a* computer 2 _____ bicycle
- 3 _____ bag 4 _____ eraser 5 _____ Earth
- 6 _____ pen 7 _____ exercise book
- 8 _____ cat 9 _____ orange 10 _____ football

be

Age

*How old are you?
I'm twelve.*

Nationality and place

*Where are you from?
I'm from Mars.*

Descriptions

Our classroom is small.

Favourites

My favourite colour is green.

Jobs

My mum is an artist.

11 ✎ Complete the sentences about you.
Use the verb *be*.

- 1 I (nationality)
- 2 I (age)
- 3 My best friend (age)
- 4 My favourite actor (name)
- 5 My mobile phone (colour)
- 6 My classroom (description)

12 Read your sentences to your partner.

Reading

1 Warm up Read the webpage quickly and answer the questions.

How old are the students? Are they boys or girls?

2 Read the webpage again and write the names of the people.

- | | |
|--------------------------------------|--------------------------|
| 1 He's from Sweden. <i>Pet King</i> | 5 He's twelve. |
| 2 Her favourite superhero is Batman. | 6 Tubby is his hamster. |
| 3 She's from America. | 7 She's from Manchester. |
| 4 They're thirteen. | 8 They're football fans. |

Penpal SPACE

home my posting club members class penpal help

Snowgirl
Hello. I'm thirteen. I'm from Chicago, USA. My pets are a crazy dog and three fish. My hobbies are computer games and swimming. I'm a girl. Are you a girl or boy? Please write.

Batgirl
Hi there! I'm from Manchester in England and I'm twelve. I'm a girl and I'm in a basketball team. It's my favourite sport. My favourite superhero is Batman. I think he's cool. Are you a girl? Are you twelve or thirteen? Then please be my penpal!!!

Pet King
Hello. I'm a Swedish boy and I'm thirteen. My interests are tennis, music and computer games. I'm a Liverpool fan. It's my favourite football team. My favourite films are *Lord of the Rings* and *Spider-Man*. My pets are Fluffy (a cat), Zed (a dog) and Tubby (a hamster). Write to me, please!

Dylan Dog
Hi! I'm from Beijing, China. I'm a boy and I'm twelve. My favourite sports are basketball and football. My favourite things are my England football shirt, my computer and my DVDs. Please be my penpal!

Vocabulary • Interests

3 1.36 Match the words with the pictures. Then listen and check.

science sport animals books art
 computer games films fashion the internet music

Listening and speaking

4 1.37 Listen and circle the correct answer.

	Lucy	Kasun
Age	12 <u>13</u>	11 12
Birthday	March May	June July
From	England Ireland	France Greece
Interests	science animals music	art computers sport
Favourite singer	Beyoncé Alicia Keys	Justin Bieber Will.i.am
Favourite thing	mobile phone dog	football shirt computer

5 Work in pairs. Ask and answer questions.

A How old are you? B I'm twelve.

6 Tell the class about your partner. Use the model to help you.

Martia is twelve. Her birthday is in April. She's from Spain. Her interests are films and fashion. Her favourite singer is Madonna. Her favourite thing is her computer.

Writing

7 Write your profile for the Penpal Space webpage.

Hello. I'm a ¹..... (boy/girl) and I'm ²..... . (age)
 I'm from ³..... . (country)
 My interests are ⁴..... , ⁵..... and ⁶..... .
 My favourite film/singer/football team is ⁷..... .
 Please be my penpal.
 (Invent an English name!)

Study skills

In English, write countries and nationalities with a capital letter.

England – English

2A It isn't late. It's early!

Grammar

be – question words •
there is, there are • lots of •
irregular plurals

Functions

talking about homes

Vocabulary • The house

1 **1.40** Match the words with the rooms in the house. Then listen and check.

bathroom 10 kitchen study living room hall
bedroom garden dining room toilet garage

Presentation

2 **Warm up** Look at *Poppy's world* on page 29. Answer the questions.

What are the rooms? Who are the people in the photos?

3 **1.41** Listen and read the photo story. Are the sentences true (T) or false (F)?

- | | |
|---|--|
| 1 There are two bedrooms in the house. F | 4 There's a small living room. |
| 2 There's one bathroom. | 5 Poppy and Josh aren't late for school. |
| 3 Poppy isn't late. | 6 It's Friday morning. |

4 **1.42** Read *Language focus*. Complete the descriptions with *there's* or *there are*. Then listen and check.

Amy In my house, ¹ *there are* only two bedrooms. There isn't a dining room, but ² a big kitchen. ³ a big garden, too. It's a fantastic house.

Jack ⁴ three bedrooms in my house. ⁵ one for me, one for Emma, and one for our parents. ⁶ a small kitchen, but ⁷ a big living room. It's my favourite room.

5 **Work in pairs. Say true and false things about your house. Is your partner telling the truth or not?**

Use these words:

There's There are There isn't

6 **Describe your house to your partner.**

There's a big garden. There isn't a dining room.

Language focus

- **There's** only one bathroom.
- **There are** three bedrooms.
- **Where are** my trainers?
- **What's** the time?

A 1.41 It's the end of my first week at my new school. Our new house is great. There are three bedrooms. My bedroom's pink!

Mum Poppy!
Poppy Come in!
Mum Are you in bed, Poppy?
Poppy Er ... yeah.
Mum Hurry up! It's late.
Poppy What's the time, Mum? It isn't late. It's early!

B There's only one bathroom.

Dad Who's in the bathroom?
Poppy Me, Dad.
Dad Well, hurry up. It's time for your breakfast.
Poppy But I'm not late, Dad!

C There's a big kitchen. It's busy in the morning.

Poppy Where are the cornflakes? They aren't here.
Josh I don't know. Where are my trainers?
Poppy Ha ha ha!
Josh What's so funny?
Poppy They're on your feet, silly!

D There's a big living room, too. It's cool!

Mum You're late for school.
Poppy No, we aren't, Mum.
Mum But it's half past eight!
Poppy It's Saturday, Mum. There's no school today!
My parents are great. But they're strange, too!

Your space Talking about your life

- 7** Work in pairs. Ask and answer the questions.
 How old are you? Where are you from? Who are your favourite singers / bands? What's your favourite film? When is your birthday?
- 8** Write sentences about your partner.
Michelle is eleven. She's from Paris. Her favourite singer is Shakira ...

Chat zone

Come in!
 Hurry up!
 I don't know.
 What's so funny?

2A Language space

Question words and be

1 Complete the cartoon. Use the table to help you.

Question words

- Where are you from?
- Who's your class teacher?
- What's your name?
- When's your birthday?
- What's your favourite colour?
- How old are you?
- How are you?

Get it right!

Remember to use the correct form of the verb:
My chairs are very comfortable.
NOT ~~My chairs is very comfortable.~~
Where are you from?
NOT ~~Where is you from?~~

2 Work in pairs. Ask your partner the questions in the table.

- A Where are you from?
B I'm from Turkey.

3 Complete the questions with the question words.

- 1 Where is Kylie Minogue from?
- 2 is that girl in the photo?
- 3 is your favourite food?
- 4 are my school books?
- 5 is your sister?
- 6 is your English lesson?
- 7 How you?

4 Match the answers to the questions in Exercise 3.

She's my friend.

She's from Australia.

It's ice cream.

They're in your bag!

She's seventeen.

It's this morning.

I'm twelve.

5 1.43 Listen and complete the table.

PENFRIENDS AROUND THE WORLD		
Name	Luis	Jade
Age	12	
Birthday		
From	Mexico	
Favourite colour		orange
Favourite food		

6 Work in pairs. Cover the table. Ask and answer questions.

- A How old is Luis? B He's twelve.

7 Invent a new character. Copy and complete the table.

Name	Super Alex

8 Work in pairs. Ask and answer questions with your partner.

- A What's your name? B Super Alex!

there is / there are

positive	negative	questions	short answers
there is	there isn't	Is there ...?	Yes, there is. / No, there isn't.
there are	there aren't	Are there ...?	Yes, there are. / No, there aren't.

9 Complete the sentences with *there is* or *there are*. Use the table to help you.

- 1 There is a photo on the wall.
- 2 computer on the desk.
- 3 girl in the room.
- 4 two windows.
- 5 two doors.
- 6 TV on the desk.
- 7 two beds in the room.
- 8 guitar on the bed.

10 Work in pairs. Close your book. Ask your partner about the picture.

- A Is there a ... ? B Yes, there is. / No, there isn't.
 A Are there ... ? B Yes, there are. / No, there aren't.

lots of

11 Complete the sentences with *a*, *an* and *lots of*.

Welcome to my school!

- 1 There are windows in my classroom.
- 2 There is map in my classroom.
- 3 There is orange in my school bag.
- 4 There is library in our school.
- 5 There are computers in our library.
- 6 There are teachers in the teachers' room.
- 7 There is tree in our playground.
- 8 There are cars at the school at 3.00.

12 Write a description of the classroom.

In my classroom there are three windows and one door ...

Irregular plurals

13 Match the singulars and the plurals.

14 Write the plurals of these words. Some are regular.

- 1 desk 2 child 3 bus 4 boy
 5 class 6 man 7 door 8 story
 9 day 10 watch 11 foot 12 hobby

15 1.44 Listen and check.

2B This is my favourite thing

Grammar
this, that, these, those •
 possessive adjectives •
 prepositions of place

Functions
 describing rooms

Vocabulary • Bedroom

- 1 **1.45 Warm up** Look at Liam's room on page 33 and write the numbers next to the words. Then listen and check.

TV 5 desk bed armchair bookcase
 wardrobe lamp rug posters cushions

- 2 **Work in pairs. Talk about Liam's room.**
 There's a desk. There are lots of books.

Presentation

- 3 **1.46** Read and listen to Liam's webpage. Then answer the questions.

- 1 Who is on the posters? *His favourite footballers.*
- 2 What is on his desk?
- 3 Where are his cushions from? And his rug?
- 4 What is on his walls?
- 5 Where are his school books?
- 6 What is his favourite thing?

- 4 Read *Language focus*. Then **circle** *this, that, these* and *those* on Liam's webpage.

- 5 Choose room A or room B. Imagine that this is your bedroom and you are the person in the room. Describe the room to your partner.

This is my desk. Those are my CDs.

Language focus

- **This** is an old armchair.
- **These** are my favourite books.
- **That's** my wardrobe.
- **Those** are my school books.

1.46 My room 'A mess? It's perfect!'

says Liam Murray

Those posters on the wall are of my favourite footballers.

There's lots of stuff on my desk! That's my new computer. And behind the computer there's an old lamp.

That's my wardrobe. It's next to the window. Don't look in it – it's a mess!

That is my TV. It's next to the desk.

Those are my school books under the bed. Oh dear!

There are lots of books in my bookcase.

This is my favourite thing. It's my new guitar!

This rug is from the market. It's cool.

This is an old armchair for my friends. These cushions are from our holiday in Morocco.

These are my favourite books. They're brilliant!

Your space Describing my room

- 6** Draw your bedroom. Then write sentences about it.
This is my desk.
There's a TV next to the wardrobe.
These are my posters.
- 7** Work in pairs. Tell your partner about your bedroom.
There are two beds.

Chat zone

stuff
 It's a mess!
 Oh dear!

2B Language space

this, that, these, those

1 Complete the sentences with *this / that / these / those*.

1 cats
are very naughty!

2 is my
old house.

3 armchair
is very old.

4 mobile
phones are very small.

5 cars
are amazing!

6 is
my lunch!

7 present
is for you.

8 mobile
phones are
expensive.

Prepositions of place

2 Match the prepositions with the pictures.

behind in in front of near next to opposite on under

3 Write sentences about the room.

- the football / the school bag
The football is behind the school bag.
- the computer / the desk
- the mobile phone / the apple
- the books / the bed
- the ruler / the bag
- the trainers / the wardrobe
- the cat / the curtains

Soundbite

/s/ /z/ /z/

1.47 Listen and repeat.

1 /s/	2 /z/	3 /z/
desk s	name s	page s
month s	day s	house s
shirt s	bird s	class s
book s	window s	box s
lake s	poster s	glass s

Possessive adjectives

- 4 **1.48** Complete the sentences. Use the table to help you. Listen and check.

subject	possessive adjective
I	my
you	your
he	his
she	her
it	its
we	our
you	your
they	their

- Chloe and her brother go to my school.
- Hi, I'm Sophie. her favourite singer is Rihanna.
- My dog is black and white. its name is Spot.
- We love football. our favourite team is Leeds United.
- My friends are on holiday with their parents.
- My Art teacher is Mr Smith. his lessons are really interesting.

- 5 **1.49** Complete the penpal site. Listen and check.

new message

Hi

¹..... name's Ellie. I'm twelve.
My brother is Dan. He's eighteen and
²..... favourite sport is football.
My sister is nine. ³..... name is Ros. We are from London and ⁴.....
house is near the Arsenal football stadium. My mum and dad are doctors
and ⁵..... lives are very busy.
Write to me soon. Tell me about you
and ⁶..... life!

Ellie

- 6 Write to Ellie about you.

adjectives

- 7 Find the opposites. Copy and complete the table.

Adjectives	
funny	serious

funny

small

new

early

horrible

big

late

long

old

short

nice

serious

- 8 Complete the sentences about you. Use an adjective.

- My mobile phone is
- My house is
- I've got a new
- I've got an old
- is funny.
- is horrible.

Reading

1 Warm up Match the headings with the pictures.

A home in a cave A home in a forest A home in a boat

Home sweet home

1

Three teenagers tell us about their amazing homes.

This is my home on a river in England. What is it? It's a houseboat! It is very small but there is a kitchen, a living room and two bedrooms. There is a TV and a computer, too. It's great!

2

My family's wooden house is in the countryside in Poland. It's in a forest and near a lake. There are lots of animals and birds. We are very happy here.

3

This is my holiday home. It's a cave in Spain! There's a living room, three bedrooms, a bathroom and a kitchen. I love this house – it's very cosy, and it's fun, too. In the town there are cave cinemas, cave restaurants and cave cafés!

2 Read about the houses and answer the questions. Write *cave*, *boat* or *forest*.

Which home ...

- 1 is very quiet? *cave* 4 is very small?
 2 is on a river? 5 is near cinemas and restaurants?
 3 is near a lake? 6 is near animals and birds?

Listening and speaking

3 1.51 Listen to Natasha and Sanjit and complete the table.

	house or apartment	number of bedrooms	other rooms

 Natasha	kitchen

 Sanjit

Study skills

Vocabulary notebook

- Make a *Vocabulary notebook*. Write the new words you find in each unit. Divide the words into subject groups.

Rooms: bedroom, bathroom ...

Things in a bedroom: bed, wardrobe ...

Places: lake, forest ...

4 1.51 Listen again. Which is Sanjit's favourite room? Why?

5 Work in pairs. Describe your house to your partner. Say which is your favourite room and why.

In my house there are two bedrooms. There is a nice living room and a small kitchen. My favourite room is my bedroom!

Speaking and writing

6 Imagine your dream house.

- Is it in a city / by the sea / in the countryside?
- Is it a house / an apartment / a castle?
- Is there a music room / a games room / a gym, etc.?
- Is there a swimming pool / a tennis court / a cinema, etc.?

7 Work in pairs. Describe your dream house to your partner.

My dream house is in London. It is a big palace. There are 100 rooms. There are 20 bedrooms. My favourite room is the cinema.

8 Write about your dream house.

3A I've got four cousins!

Grammar

have got – positive form •
possessive 's

Functions

talking about family

Vocabulary • Family

- 1 2.02 Complete the table with the words. Then listen and check.

aunt brother wife cousin grandfather father

mother		parents
stepmother	stepfather	
	husband	X
sister		X
	uncle	X
grandmother		grandparents
daughter	son	children
cousin		cousins

- 2 Look at Dylan's family tree on page 39 and write the missing family words.

Presentation

- 3 **Warm up** Look at the photo of Dylan on page 39 and answer the questions.

How old is he? Where is he from?

- 4 2.03 Read and listen to the interview about Dylan's family. Are the sentences true (T) or false (F)?

- Dylan's got a brother and a sister. T
- He's got one aunt.
- His father has got two sisters.
- His mother has got one brother.
- He's got three cousins.
- He's got four grandparents.

- 5 Read *Language focus* and look at Dylan's family tree. Then complete the sentences.

- Pete is John's father.
- Nick is Dylan's
- Pete is Tom and Oliver's
- Kevin is and father.
- Jessica is and daughter.
- Tom is brother.

- 6 Work in pairs. Say true and false sentences about Dylan.

- A Jenny is Pete's wife. B True.
A Tim is Clare's brother. B False.

Language focus

- Chloe's new boyfriend is very nice.
- My mum's parents are British.
- Auntie Sarah and Uncle Tim's children are Nick and Jessica.
- **I've got** a brother and a sister.
- My **dad's got** a sister.
- **They've got** a house with a swimming pool.

Dylan's family tree

3A

2.03

Meet the family

This is an interview with my pal, Dylan in Sydney, Australia. Dylan is my age. He's twelve. He's got an interesting family.

Tell me about your family, Dylan. Is it big?

No, it isn't. It's small! My mum's name is Clare and my dad's name is Rob. And I've got a brother and a sister. Chloe is sixteen and Ben's ten. Chloe's new boyfriend is very nice. His name is Dylan, too!
I've only got four uncles and aunts. My dad's got a sister (my Auntie Sarah). Her husband is Uncle Tim. My mum's got a brother (my Uncle John). He's from London. Uncle John's wife is my Auntie Jo.

What about cousins?

I've got four cousins! My British cousins are Tom and Oliver. Tom is twelve and Oliver is only three. Auntie Sarah and Uncle Tim's children are Nick and Jessica. Nick has got a job in New York.

Tell me about your grandparents.

Gran and Grandad Marsh are my dad's parents. They've got a house with a swimming pool near our house! My mum's parents, Gran and Grandad Adams, are British.

That's fantastic! Thanks for the interview, Dylan.

That's OK. Interviews are fun!

Your space Talking about families

7 Work in pairs. Describe your family to your partner.

I've got a small family. My mum's name is Leah. My dad's name is Sam. I've got one sister. Her name is Julia. I've got two uncles and two aunts. And I've got three cousins.

have got – positive

1 Complete the cartoon with short forms of *have got*. Use the tables to help you.

full form

I	have got
you	
he	
she	has got
it	
we	
you	have got
they	

short form

I've	got
you've	
he's	
she's	got
it's	
we've	
you've	got
they've	

2 Read and complete the email. Use the short forms of *have got* where possible.

Hi
 My name's Antony. I'm 13. I ¹ *'ve got* a sister, Cath, and a brother, Matt. We ² a big dog. Its name is Fido. Cath's hobby is music. She ³ a really good stereo. Matt ⁴ lots of DVDs in his room – his hobby is cinema. I ⁵ a friend in New Zealand, Mark. He ⁶ a big family. They ⁷ a big house in the mountains. It ⁸ ten bedrooms! Our house in England ⁹ three bedrooms, but we ¹⁰ a big garden.
 Write soon!
 A ☺

3 2.04 What have the teenagers got? Listen and tick (✓).

	Katie	Tom	Ella	Ahmed
computer	✓			
mp3 player	✓			
camera				
guitar				
bicycle				

Get it right!

Remember to use the possessive 's:
 She is my mother's cousin.

NOT She is the cousin of my mother.

4 Complete the sentences with the short form of *have got*.

- 1 Katie *'s got* a computer and an mp3 player.
- 2 Tom and Ahmed a guitar.
- 3 Ella a computer, an and a
- 4 Katie and Ella an mp3 player.
- 5 Ella a bicycle.
- 6 Tom and Ahmed a camera.

5 Complete the table for you.

	you
computer	
mp3 player	
camera	
guitar	
bicycle	

6 Work in pairs. Tell your partner your information. Listen and complete the table for your partner.

7 Write sentences about you and your partner.

I've got a / an ...
Anna's got a / an ...

Possessive 's

8 Match the sentences with the pictures.

- a They're Paul and Rosie's dogs. 4
- b It's Laura and Mike's dog. 1
- c It's Harry's dog. 2
- d They're Luke's dogs. 3

9 Write sentences. Use the possessive 's.

- 1 His schoolbag is new. (Steve)
Steve's schoolbag is new.
- 2 His English teacher is Mr Day. (Radimir)
- 3 Their computer is new. (Stef and Cara)
- 4 Her bike is in the playground. (Pam)
- 5 Their house is in this road. (Jo and Tom)
- 6 Her car is in the car park. (Mrs Morgan)

10 2.05 Listen and match the people with the things.

- a Alisha b Will c Uncle Cam
d Reem e Mrs Brooke
f Alex and Kate g Owen h Kylie

11 Work in pairs. Talk about the people and things.

- A Whose car is this?
- B It's Mrs Brooke's.

3B I haven't got my mobile!

Grammar

have got – negative form •
have got – questions and
short answers • Whose ...?
and possessive pronouns

Functions

talking about possessions

Vocabulary • People

1 **2.06** Match the words with the pictures. Then listen and check.

friendly 6 shy funny kind serious clever

1

2

3

4

5

6

2 Work in pairs. Talk about people you know.
Lisa is friendly. My brother is shy.

Presentation

3 **Warm up** Look at *Poppy's world* on page 43 and answer the questions.
Who are the people in the photos? Where are they?

4 **2.07** Listen and read the photo story. Then complete the sentences with the names.

- 1 David is shy.
- 2 is friendly and kind.
- 3 is serious.
- 4 is clever.
- 5 is Poppy's best friend.
- 6 is funny.

5 Read the photo story again. Whose are these things?

- 1 the science magazine
- 2 the hat
- 3 the mobile phone

6 Read *Language focus*. Find the sentences in the photo story. Can you find two more sentences with *have got*?

Language focus

- **Have you got** your homework?
- Yes, **we have.** / No, **I haven't.**
- **I haven't got** my mobile.
- **He hasn't got** a good memory.

A 2.07 David is shy. He's clever, too. But he hasn't got a good memory!

Mr Gordon Have you got your homework?

Students Yes, we have.

Mr Gordon David? Have you got your homework?

David My homework? No, I haven't! It's at home!

B Jack and Emma are brother and sister. They're very different. Emma is serious but Jack's funny. And they haven't got the same interests.

Jack Whose is this science magazine?

Emma It's mine. It's interesting.

Jack You're joking!

Emma Is this hat yours?

Jack Yes, it is.

Emma Well, I think it's silly!

C Have you got a best friend? I have! Her name's Amy. She's my age. She's friendly and kind.

Poppy Oh no! I haven't got my mobile!

Amy Where is it?

Poppy It's in my other bag!

Amy Don't worry. Here's mine.

Poppy Oh thanks, Amy. You're a star!

Your space Talking about possessions

7 Work in pairs and ask and answer questions. Use these words.

horse swimming pool dog skateboard DVD player cat

A Have you got a bicycle?

B Yes, I have.

C No, I haven't.

8 Tell the class about your partner.

Sofia hasn't got a horse, but she's got a cat.

Chat zone

You're joking!
Don't worry.
You're a star!

have got – negative

1 Match the sentences with the cartoons. Use the table to help you.

- a We haven't got our books.
- b It hasn't got a camera.
- c I haven't got an umbrella.
- d She hasn't got a key.

full form		short form	
I	have not	I	haven't
you		you	
he	has not	he	hasn't
she		she	
it	got	it	got
we	have not	we	haven't
you		you	
they		they	

have got – questions and short answers

questions	short answers
Have I you got...?	Yes, I you have. No, I you haven't.
Has she it got...?	Yes, she has. No, she hasn't.
Have you they got...?	Yes, you have. No, you haven't.

2 **2.08** Listen and tick (✓) or cross (X).

	Finlay	Emma	Nick and Suzy
lizard	✓		
spider	X		
snake			
parrot			
tortoise			
frog			

3 Write sentences about the friends.

Finlay has got a lizard but ...

4 Work in pairs. Talk about you and your family's pets.

A I've got a cat.

B My uncle's got two horses!

5 **2.09** Complete the conversations. Then listen and check.

1 Adam: Have you got a pencil?

Tyler: Yes, I

Adam: And an eraser and a ruler?

Tyler: Adam, you your bag?

Adam: No, I

2 Jack: Lucy her dictionary?

Esme: Yes, she

3 Maria: your parents a new computer?

Paige: Yes, they

4 Teacher: Zoe, Faith, you your homework?

Zoe and Faith: No, we Sorry.

6 ✎ Put the words in the correct order. Write questions and short answers.

- 1 they / a new teacher / have / got / ? (✓)
Have they got a new teacher?
Yes, they have.
- 2 Ella / a pet dog / have / Mia / got / and / ? (✓)
- 3 mum / a new job / has / got / your / ? (✓)
- 4 they / have / lots of cousins / got / ? (X)
- 5 she / has / lots of homework / got / ? (✓)
- 6 a digital camera / you / got / have / ? (X)

7 🗉 Work in pairs. Write the names of three people you know. Ask your partner questions about them.

- A Has your friend Sarah got a car?
B Yes, she has.

Possessive pronouns and Whose ... ?

subject	possessive adjective	possessive pronoun
I	my	mine
you	your	yours
he	his	his
she	her	hers
it	its	-
we	our	ours
you	your	yours
they	their	theirs

8 Complete the sentences.

- 1 It's your DVD. It's yours.
- 2 This isn't my money. It isn't
- 3 They're Matt's parents. They're
- 4 Is this bag Sophie's? Is it ..?
- 5 books are these? Are they Li's?
- 6 It's Kim and Anna's computer game. It's
- 7 Are these your keys? Are they ..?
- 8 It's my brother's new mp3. It's
- 9 bag is this? Is it yours?
- 10 They're our posters. They're

's

9 Match the pictures with the sentences.

be • Use 's in place of *is*.

- He's ninety-nine. 2
It's difficult.
She's a doctor.

have got • Use 's in place of *has*.

- She's got lots of books.
He's got a new computer.
It's got a free CD.

's • Use 's with possessions.

- Jake and Dan's house is very small.
Is this your mum's car?
This is Ruby's mobile phone.

10 Read the sentences. Write *be*, *have got* or 's.

- 1 He's got an old car. have got
- 2 Jenni's mobile phone is red.
- 3 It's Monday today.
- 4 It's got small windows.
- 5 Is he your sister's friend?
- 6 She's from Poland.

Vocabulary • Describing people

1 **2.11** Label the pictures with the words. Then listen and check.

blue fair straight slim green short

Build

1 tall

2

3 plump

4 short

Eye colour

5 brown

6 grey

7

8

Hair type

9 long

10

11 curly

12

Hair colour

13 dark

14

Reading and writing

2 Look at the film poster and answer the questions.

- 1 What is the title of the film?
- 2 Who are *The Fantastic Five*?
- 3 What is their address?
- 4 When is the film on at the cinema?

There's a new family of Superheroes. They've got super powers. And they've got a little house at 55 Orbit Road, Brighton. Who are they?

THE FANTASTIC FIVE

See their new adventure...

In cinemas on 1st July!

3 Match the descriptions with the Fantastic Five. Write the numbers.

- 5 Amber is tall and slim. She's got long red hair and brown eyes. She's thirty-eight.
- George is fifteen. He's got short straight hair and he's got glasses. He's short and plump.
- Elliot is short and plump. He's got short straight hair. He hasn't got glasses. He's only five.
- Holly is sixteen. She is short and slim. She's got green eyes and curly red hair.
- Roger is very tall and slim. He's got long dark hair and brown eyes. He's forty.

4 Draw your own superhero and write a description.

Listening and speaking

5 2.12 Listen to Lauren and write the names and the family words.

Ben Sue Lauren Ellie ~~Katie~~ David

- 1 Katie 2 3
- She's Lauren's mum.

- 4 5 6

6 2.12 Draw lines from the names to the pictures. Listen again and check.

7 Work in pairs. Describe your family.

My brother is eleven. He's tall and he's got short dark hair. He's funny.

4A I get up at seven o'clock

Grammar

present simple – positive form • prepositions of time

Functions

saying when you do things

Presentation

1 **Warm up** Look at the pictures on page 49 and find:

a football dinner a clock a computer breakfast homework

2 Read Liam's webpage and number the pictures in the correct order.

3 **2.17** Read the sentences about Liam. Are they true (T) or false (F)?

Then listen and check.

- | | |
|---|---|
| 1 Liam is twelve years old. T | 5 School starts at 8:15 am. |
| 2 He lives in Oxford. | 6 His favourite meal is fish and chips. |
| 3 He has toast and jam and tea for breakfast. | 7 He has football practice on Tuesday. |
| 4 He goes to school with his mum. | 8 He goes to bed at 11 pm. |

Vocabulary • Daily routine

4 **2.18** Match the words with the pictures. Then listen and check.

get dressed have dinner have breakfast watch TV go to bed
 get up have lunch do homework get washed go to school

5 **2.19** Read *Language focus*. Then listen and write the times in Molly's day.

Molly's day

Molly gets up at ¹ *quarter past seven*. She has breakfast at ² She goes to school at ³ School starts at ⁴ and finishes at ⁵ Molly gets home at ⁶ The family has dinner at ⁷ Then they watch TV. Molly goes to bed at ⁸

Language focus

- I **read** a book before I go to sleep at about ten o'clock at night.
- Dad **gets** home at about six o'clock **in the evening**.
- School **starts** at quarter to nine.

A day in the life of Liam

My name is Liam and I'm twelve. I live in Cambridge in the UK. On school days I get up at seven o'clock in the morning. I get washed and I get dressed. Then I have breakfast – jam on toast and a glass of orange juice.

I go to school with my friends at quarter past eight. School starts at quarter to nine and finishes at quarter past three. I have lunch at school.

After school I do my homework and chat with my friends on the computer. Dad gets home at about six o'clock in the evening. We have dinner at about half past six. My favourite meal is pasta. I like pizza, too!

On Tuesday I go to football practice. In the evening we watch TV. I go to bed at about half past nine. I read a book before I go to sleep at about ten o'clock at night.

Your space Talking about your routine

6 Work with a partner. Talk about your daily routine.

A I get up at seven o'clock.

B I get up at quarter past six!

Present simple – positive

- 1 Read the conversation and **circle** the correct form of the verbs. Use the table to help you.

Present simple

I / you / we / they	eat
he / she / it	eats

Lara What's wrong, Zak?
Zak Well, I ¹ wake up / wakes up at eight o'clock and I ² take / takes Robopet for a walk. Then I ³ make / makes lunch. In the afternoon we ⁴ go / goes to the park. And in the evening I ⁵ watch / watches TV and Robopet ⁶ play / plays videogames. It's boring!

- 2 Complete the sentences with the present simple. Use the spelling rules below to help you.

Present simple spelling rules

go	→	goes
wash	→	washes
watch	→	watches
have	→	has
study	→	studies
play	→	plays

- Luke goes (go) to the cinema every week.
- Hassan (play) football in the school team.
- Jane (do) her homework before dinner.
- My brother (study) French at school.
- Mohsin (watch) TV after dinner.
- My mum (finish) work at 7:30 pm.
- My dad (buy) books on the internet.
- My sister is one year old. She (cry) a lot.

- 3 Read and complete the email. Use the present simple.

Hi!

I'm English but I ¹ live (live) in Bogotá, Colombia because my parents ² (work) here. My brother, my sister and I ³ (go) to an international school. We ⁴ (do) our lessons in English. But we ⁵ (speak) Spanish too now. We ⁶ (love) Bogotá but life here is different. On the way to school we ⁷ (have) breakfast in the café near our house. I ⁸ (drink) a coffee and I ⁹ (eat) a cake. My sister ¹⁰ (have) a hot chocolate!

Susanna

- 4 Write an email to Susanna. Describe your daily routine.

Get it right!

Remember the third person s:
 She likes football.
 NOT ~~She like football.~~

Prepositions of time

5 Match the expressions with the pictures.

in	the morning
	the afternoon
	the evening
at	night

Soundbite

Sentence stress

2.20 Listen and repeat.

He **gets up** at **night**
 At **half past one**,
 Then he **runs out** the **door**
 And he **has** some **fun**.

He **gets home** in the **morning**
 And he **sits** on the **mat**,
 Then he **sleeps** all **day**,
 He's a **really lazy cat!**

6 Write six sentences about the life of a famous person.

She gets up at 11 o'clock in the morning.

7 Work in pairs. Tell your sentences to your partner. Don't say the name! Guess the famous person.

A She gets up at ten o'clock in the morning. She sings and dances. She's got dark hair and dark skin.
 B Beyoncé!

8 Tell your partner when you do these things.

I get up at seven o'clock.

9 Write two true sentences and one false sentence about you. Use these verbs.

10 Work in pairs. Tell your partner your sentences. Which sentence is false?

4B Do you surf the web?

Grammar

present simple – negative form • present simple – questions and short answers

Functions

talking about free time and hobbies

Vocabulary • Free time activities

- 1 **2.21** Listen and tick (✓) three activities you like.

play football play computer games write poems and stories
 meet friends read books play the guitar collect things
 send text messages go shopping listen to music surf the web

Presentation

- 2 **Warm up** Look at *Poppy's world* on page 53 and answer the questions.
 Who is in photo A? What has Poppy got? Who is in photo B? What has Jack got?

- 3 **2.22** Listen and read the photo story. Are the sentences true (T) or false (F)?
 Correct the false sentences.

- Emma's dad collects old pop records. F
- David's mum reads in her free time.
- Jack doesn't play football.
- Emma surfs the web and sends text messages.
- Jack plays the electric guitar in his free time.
- David doesn't do his homework after school.

- 4 Read *Language focus*. Then work in pairs and answer the questionnaire.

A Do you surf the web? B Yes, I do.

- 5 Complete the questionnaire about you. Mark your answers with a tick (✓).

Language focus

- **Do you surf the web?**
Yes, I do.
- **Does he write emails?**
No, he doesn't.
- **Do they watch TV?**
Yes, they do.
- **But they don't watch TV on Saturday.**

Do you love or hate computers?

Do you ...?	yes	no
read books?		
read magazines?		
write letters?		
play a musical instrument?		
meet your friends?		
play board games with friends?		

Get 1 for every 'yes' answer.
 Score

Do you ...?	yes	no
surf the web?		
download music?		
play computer games?		
send text messages?		
write emails?		
write a blog?		

Get 2 for every 'yes' answer.
 Score

SCORE

- 0 – 6 Oh dear! Do you live in the twenty-first century?
 7 – 12 Fantastic! You like computers but you also spend time with your friends.
 13 – 18 You love computers! But do you see your friends?

A 2.22 I love my mobile. It's got a video camera.
I film my friends. I ask lots of questions!

- Poppy** What do your parents do in their free time, David?
David Well, my dad collects old pop records.
Poppy Old pop records?
David Yeah. He likes The Beatles and The Rolling Stones! And my mum reads newspapers and books and magazines.
Poppy Do they watch TV?
David Yes, they do. But they don't watch TV on Saturday.
Poppy What do you do after school?
David I do my homework!
Poppy Me too! Do you surf the web, Emma?
Emma Yes, I do. I go shopping, too. And I send text messages to my friends ... like you!
Poppy What about Jack? Does he play computer games?
Emma No, he doesn't.
Poppy Does he listen to music?
Emma Yes, he does. But Jack's got a special hobby.
Poppy What's that?
Emma Follow me ... to the garage!

B Jack doesn't watch DVDs in his free time. And he doesn't play football. He plays the electric guitar. And he's fantastic!

Your space Talking about your interests

- 6** Complete the sentences.
 My favourite free time activity is ¹.....
 At the weekend I ².....
 In the evening I ³.....

- 7** Work in pairs and compare your sentences with your partner.
A At the weekend I go shopping.
B I don't. I play football.

Chat zone

Me too!
 ... like you!
 What about Jack?
 Follow me ...

Present simple – negative

1 Circle the correct form of the verb. Use the table to help you.

full form		short form	
I	do not	I	don't
you		you	
he	does not	he	doesn't
she		she	
it	work.	it	work.
we		we	
you	do not	you	don't
they		they	

- 1 They **don't** / **doesn't** have English lessons on Friday.
- 2 She **don't** / **doesn't** like horror films.
- 3 I **don't** / **doesn't** get up early on Sunday.
- 4 James **doesn't** / **don't** like bananas.
- 5 Luis **doesn't** / **don't** surf the web before school.
- 6 We **doesn't** / **don't** see our cousins every day.

2 **2.23** Cross (X) the activities Archie doesn't do on Saturdays.

Activities listed in the hexagons:

- go to a football match
- read a newspaper
- play with my pets
- eat fast food
- read a book
- do my homework
- take photos
- see my grandparents
- help my mum
- go to the park
- play a musical instrument

3 Write sentences about the things Archie doesn't do on Saturday.

He doesn't play with his pets.

4 Work in pairs. Talk about activities you don't do on Saturday.

I don't read a newspaper.

Present simple – questions and short answers

5 Complete the conversation with the present simple. Use the table to help you.

questions		short answers	
Do	I you	Yes, I do. you do.	No, I don't. you don't.
Does	he she it	Yes, he she does. it	No, he she doesn't. it
Do	we you they	Yes, we you do. they	No, we you don't. they

6 Complete the conversation with Archie. Use the words below.

do don't does doesn't

Lisa: you get up early on Sunday?

Archie: No, I

Lisa: your dad read a newspaper?

Archie: Yes, he In fact, he reads two!

Lisa: your mum cook a big Sunday lunch?

Archie: No, she My dad cooks it!

Lisa: your parents watch TV in the evening?

Archie: Yes, they

Lisa: you do your homework in the evening?

Archie: Yes, I It's terrible!

7 ✎ Write questions and true answers.

- 1 you / like English lessons?
Do you like English lessons?
Yes, I do.
- 2 your mother / cook your dinner?
- 3 your school / start at half past eight?
- 4 you and your friends / walk to school together?
- 5 you and your family / have coffee for breakfast?
- 6 you / go to the park on Saturdays?
- 7 your grandparents / surf the web?

8 🗨️ Work in pairs. Ask your partner the questions from Exercise 7. Do you give the same answers?

9 Complete the clocks with the times you do these activities.

get up

have breakfast

have lunch

go to school

have dinner

go home

do your homework

10 🗨️ Work in pairs. Ask and answer questions with your partner.

- A What time do you have breakfast?
B I have breakfast at seven o'clock in the morning.

have

have breakfast

have lunch

have dinner

have a shower

have a party

before and after

I have a shower at 7 am. I have breakfast at 7:30 am.

I have a shower **before** I have breakfast.
I have breakfast **after** I have a shower.

I finish school at 3:30 pm. I go to football practice at 4 pm.

I finish school **before** I go to football practice.
I go to football practice **after** I finish school.

11 🗨️ Work in pairs. Tell your partner about you.

- 1 I have breakfast at
- 2 I have lunch at
- 3 I have dinner at

12 🗨️ Compare your days.

I have breakfast before you!

Reading

1 Warm up Look at the pictures and answer the questions.

Where do the people work? What do you think they do in their jobs?

It's My Job - and I love it!

We ask three people about their job

A circus performer

I work in a circus. I'm a trapeze artist – I walk on the high wire. I travel all over the world – to Australia, Japan, the USA. It's very exciting! I live in a big circus family. I get up early and practise every day. I work Monday to Friday, and at the weekend, too! I spend lots of time away from home. I don't see my real family for weeks! But I love my job.

Rosa Sanchez

A games tester

I play computer games ... for my job! I work 10 to 12 hours a day. I work in a big team in an office. It's fun – but it's also a bit boring. Why? Because I test the same game again and again! After work, I go home and sleep (I'm very tired!) or talk to my work friends about our favourite hobby. That's right – computer games!

Tomasz Nowak

A zoo keeper

Guess what? I love animals! At the zoo, I prepare food for the animals and I clean their living spaces. I work about eight hours a day. I don't only work with animals, I work with people, too. I answer their questions. My job is great, but I don't like one thing ... I wear a uniform – and I don't like uniforms!

Alexia Georgiou

2 2.25 Read and listen. Then complete the sentences with the people's names.

- 1 Alexia works with animals.
- 2 works at the weekend.
- 3 works with lots of other people.
- 4 doesn't see her family for weeks.
- 5 uses a computer.
- 6 doesn't like her uniform.

3 Work in pairs. Ask and answer the questions.

Whose jobs do you like / don't you like? Who has got the best job?

Vocabulary • Jobs

4 **2.26** Match the words with the pictures. Then listen and check.

doctor 10 bus driver shop assistant teacher police officer
 mechanic hairdresser office worker farmer actor

5 Copy and complete the table. Then check your answers with a partner.
 You can use some jobs more than once.

Who ... ?			
wears a uniform	works outside	works at night	uses a computer
bus driver			

Listening and speaking

6 **2.27** Listen and write the jobs.

1 a hairdresser

7 Work in groups and play *What's my job?*
 One student mimes, your group says the job.

A Are you a doctor? B No, I'm not.

A Are you an artist? B Yes, I am.

Writing

8 Choose one of the jobs from Exercise 4. Ask and answer the questions with a partner. What is your partner's job?

- What time do you start / finish work?
- Do you drive / use a computer every day?
- Do you wear a uniform or special clothes?
- Do you work with other people / with animals / outside / at night?

9 Write a description of one of the jobs.

I'm a hairdresser. I start work at ...

Study skills

Noticing words

- We often use certain words in pairs. Write them in your *Vocabulary notebook*.
 watch + TV
 do + homework
 get + washed

5A Can you swim?

Grammar

can – positive and negative forms, questions and short answers • adverbs of manner

Functions

talking about ability • talking about how well you do things

Vocabulary • Sport

1 **2.30** Match the words with the pictures. Then listen and check.

basketball cycling football tennis volleyball
gymnastics karate rugby running swimming

Presentation

2 **Warm up** Look at *Poppy's world* on page 59 and answer the questions.

Who is in the playground? How many apples has Poppy got?

3 **2.31** Listen to the photo story. Are the sentences true (T) or false (F)?

Correct the false sentences.

- Jack and Emma can play football very well. F They can play tennis very well.
- David can swim quite well.
- Amy can run, swim and play football.
- Poppy can play basketball very well.
- Poppy can't swim at all.
- Poppy can't juggle.

4 **2.32** Listen to Alex and tick (✓) the sports he can do.

do karate play football cycle
swim juggle skateboard

5 Read *Language focus*. Write sentences about what Alex can and can't do.

- 1 He can't do karate. 2 He can play football.

Language focus

- I **can** juggle.
- Jack and Emma **can** play tennis.
- David **can** swim.
- I **can't** play football.
- **Can you** play football?
Yes, I **can**. / No, I **can't**.

- ✓✓ I can juggle **very well**.
- ✓ I can play basketball **quite well**.
- XX I **can't** swim at all.

A 2.31 All my friends like sport – and there's a sports competition at school next week. Jack and Emma can play tennis very well. David can swim quite well. And Amy is brilliant. She can run, swim and play football!

Amy Hey, Poppy. Do you want to be in our sports team?

Poppy Er ... yeah, OK.

Amy Great. Can you play football?

Poppy No, I can't. I can't play football.

Amy What about basketball?

Poppy I can play basketball quite well. But I'm not very tall.

Amy That's true. Can you run very well?

Poppy No, I can't.

Amy Erm ... Can you swim?

Poppy No, I can't. I can't swim at all!

Amy Can you do any sport, Poppy?

B I've got a secret skill. I'm good at juggling!

Poppy I can juggle.

Amy Can you?

Poppy Yes, I can. Watch.

Amy Wow, Poppy. You can juggle very well! You're amazing!

Poppy Thanks. Am I in the team?

Amy Erm ... no. Sorry. There isn't a juggling competition!

Your space Talking about sport

6 Work in pairs. Ask and answer questions about sport.

A Can you play tennis?

B Yes, I can. I can play tennis very well. What about you?

A No, I can't. I can't play tennis at all.

7 Tell the class about your partner.

Kyle can play tennis very well, but I can't.

Chat zone

That's true.
You're amazing!
Sorry.

can – positive and negative

1 Read and **circle** the correct verbs. Use the table to help you.

- 1 Zak *can* / *can't* cook.
- 2 Robopet *can* / *can't* skateboard.
- 3 Max and Lara *can* / *can't* juggle.

	positive	negative	
I			
you			
he	can	can't	dance.
she			
it			
we			
you			
they			

2 Write sentences. Use *can* / *can't*.

- 1 you / cook **X** You *can't* cook.
- 2 my teacher / play the guitar ✓
- 3 I / swim ✓
- 4 Our dog / sing **X**
- 5 My friend and I / play volleyball ✓
- 6 They / speak French **X**
- 7 Harry and Mark / do karate ✓
- 8 My Dad / ride a bike **X**

3 Work in pairs. Tell your partner four things you can do and four things you can't do.

I can play tennis. I can't sing.

can – questions and short answers

questions			short answers					
Can	I you he she it we you they	sing?	Yes,	I you he she it we you they	can.	No,	I you he she it we you they	can't.

Soundbite

can / can't

- 2.33 Listen and repeat.
- 1 Can you run? Yes, I *can*.
 - 2 Can you swim? No, I *can't*.
 - 3 I *can* run, but I *can't* swim.

4 Look at the table and complete the conversation with *can* or *can't*.

Gran	✓ use a computer surf the web send an email
	X play computer games download music
Grandad	✓ drive cook
	X use a computer use a mobile phone

Lucy: Gran, ¹ *can* you use a computer?

Gran: Yes, I ² I ³ surf the web and I ⁴ send emails, too.

Lucy: Cool. And ⁵ you play computer games?

Gran: No, I ⁶ And I ⁷ download music. Can you teach me?

Lucy: Of course. What about Grandad?

Gran: Oh, Grandad ⁸ use a computer.

Lucy: ⁹ he use a mobile phone?

Gran: No, he ¹⁰ But he ¹¹ drive. And he ¹² cook. That's useful!

5 Work in pairs. Tick (✓) the things you can do. Then talk to your partner and tick (✓) the things he / she can do.

A Can you swim under water?

B Yes, I can.

CAN YOU...?

swim under water

play the guitar

ride a horse

do karate

say the alphabet backwards

juggle three balls

stand on one leg

sing a song in English

row a boat

do a handstand

Score

1 - 3 Oh dear! Try a new skill.

4 - 6 Not bad!

7 - 10 Wow! Take a break.

6 Report to the class.

Ben can play the guitar.

Adverbs of manner

✓	quite well	X	not very well
✓✓	very well	XX	not at all

7 Tick (✓) two things you can do and cross (X) two things you can't do. Then write about how you can do them.

I can play tennis quite well.
I can't ride a bike very well.

ride a bike play tennis take photos
cook skate paint dance do Maths
play the piano run write poetry

8 Work in pairs. Tell your partner your sentences. Are your sentences different?

Get it right!

Use the correct word order for questions:
Can you sing? NOT You can sing?

5B I love running

Grammar

present simple • like, love, hate + -ing • imperatives

Functions

talking about likes and dislikes

Vocabulary • Activities

- 1
 2.34 Match the words with the pictures in the questionnaire on page 63. Write the letters, then listen and check.

walking G staying in bed reading books and magazines
doing puzzles playing computer games playing chess
singing playing ball games

Presentation

- 2 Do the questionnaire *Are you fit and active?* Count your *a* and *b* answers. Then read *Score*.
- 3 Work in groups. Talk about your answers together.
A I love running.
B I love running, too.
C I don't like running. I like staying in bed!
- 4 Tell the class about your group's answers.
Three people in our group love running. One person loves doing puzzles.
- 5 Read *Language focus*. Complete the sentences with things you like and don't like doing.

 I love and

 I like and

 I don't like or

 I hate and

- 6 Work in pairs. Ask and answer questions about your free time.

A What do you like doing in your free time?

B I like riding my bike. And I love watching TV.

A Do you like running?

B No, I don't.

A What do you hate doing?

B I hate staying in bed.

Language focus

- I love watching sport.
- I like playing ball games.
- I don't like flying.
- I hate getting up.

Are you fit and active?

Tick (✓) the best answers for you.

A

B

C

D

E

1 I love ...

- a running
- b reading

2 In the morning I hate ...

- a staying in bed
- b getting up

3 What do you like doing at the weekend?

a		b	
walking	<input type="checkbox"/>	doing puzzles	<input type="checkbox"/>
playing ball games	<input type="checkbox"/>	reading books	<input type="checkbox"/>
tidying my room	<input type="checkbox"/>	and magazines	<input type="checkbox"/>
singing	<input type="checkbox"/>	playing chess	<input type="checkbox"/>
		playing computer games	<input type="checkbox"/>

4 I love ...

- a doing sport
- b watching sport

5 I do something active for ...

- a about an hour a day
- b about ten minutes a day

6 I like ...

- a cycling
- b going by car

F

G

H

Score

Mostly a's: You are a sporting hero! Don't forget to rest!

Mostly b's: Oh dear! Don't sit in that chair. Get up! Do a sport!

Your space My favourite activities

7 Write about what you like and don't like doing in your free time. Use *like*, *love*, *don't like* and *hate*.

I love listening to music. My favourite singer is Pixie Lott. I like swimming. I go to the swimming pool on Wednesdays. But I don't like playing football!

like, love, hate + -ing

1 Complete the sentence with the verbs.

sleeping waking up

2 Write true sentences with the -ing form.

- I like sleeping late at the weekend.
- 1 I like
- 2 I don't like
- 3 I love
- 4 I hate
- 5 My mum loves
- 6 My mum doesn't like
- 7 My dad doesn't like
- 8 My best friend loves

3 Work in pairs. Tell your partner your sentences.

4 2.35 Complete the table.

love = ✓✓ like = ✓ not like = X hate = XX

	listen to rock music	do sports	take photos	play chess
Amy				
Martin				
Jessica				
Lee and Joe				

Soundbite

/ɪŋ/

2.36 Listen and repeat.

writing listening speaking sending
giving shopping studying

5 Write sentences about the people.

Amy loves listening to rock music and doing sports. She doesn't like taking photos. She hates playing chess.

6 Work in pairs. Ask your partner questions about people in their family.

- play chess
- watch old films
- cook
- do crosswords
- read magazines
- listen to rock music
- take photos

A Does your dad like watching old films?

B Yes, he does.

Imperatives

7 Complete the signs.

1 *Don't take* photos in the museum. (not take)

2 _____ food on this bus. (not eat)

3 _____ English! (speak)

4 Please _____ in the library. (not talk)

5 _____ your mp3 players. (not use)

6 _____ paper in this bin, please. (put)

7 _____ this hat in cold water. (wash)

8 Please _____ the animals. (not feed)

do and make

do

do sport

do your homework

do an exercise

do a test

make

make a cake

make a noise

make a mess

make a mistake

8 Complete the sentences with *do* or *make*.

- 1 I can *make* cakes. They're delicious!
- 2 I _____ my homework after school.
- 3 Shhh. Don't _____ a noise in the cinema!
- 4 My mum _____ lots of sport.
- 5 My brother _____ a terrible mess in his bedroom.
- 6 **Teacher:** _____ Exercise five with your partner.
- 7 Adam _____ mistakes in Maths.
- 8 We _____ a vocabulary test every week.

Reading and speaking

1 Warm up Read the webpage quickly and answer the questions.

What is *Sports4you*? Who can go there?

2 Read the webpage again. Are the sentences true (T) or false (F)?

Correct the false sentences.

- 1 You meet your teachers at 9 am. **T**
- 2 You do sport in the morning for three hours.
- 3 You go home for lunch.
- 4 In the afternoon you do three different sports.
- 5 In the evening you go home after dinner.
- 6 On Friday there is a talent show.
- 7 On the last day there are races and games.
- 8 You can stay in bed all day at *Sports4you*.

3 Work in pairs. Imagine you are at the sports camp. Choose two sports. Talk about your sports with a partner.

My two sports are volleyball and swimming. I can swim quite well. But I can't play volleyball.

http://yourspace.cambridge.org/

SPORTS4YOU

A SUMMER CAMP FOR ALL SPORTS FANS

Home Info About Us Contact

A TYPICAL DAY

- ⊗ The day starts at 9 am. You meet your teachers and get ready for sport! It's like an Olympic Village for teenagers!
- ⊗ In the morning you choose a sport. And you do it for three hours. But there is lots of time to watch and learn.
- ⊗ At lunchtime you can eat and chat with your new friends.
- ⊗ In the afternoon you do a different sport. Or you can try wall climbing, horse riding or mountain biking.
- ⊗ At the end of the day you are tired. But there's a nice dinner or a barbecue. And time to be with your friends!
- ⊗ After dinner there's lots of fun! A game show on Monday, a talent show on Tuesday, a film on Wednesday, and a treasure hunt on Thursday.

THE LAST DAY

- ⊗ Friday is *Sports4you* Olympics day! There are lots of races and games. It's time to show your new skills. Can your team win?
- ⊗ In the evening there's a disco with all your friends!

SPORTS4YOU is especially for 11-14 year-olds.
 ▷ Try a new sport. ▷ Learn new skills. ▷ Get fit.
HAVE FUN and make new friends!

Listening

- 4
 2.38 Match the sentence parts. Then listen and check.

Weird animal facts

- | | |
|----------------|--|
| 1 Gorillas | a can't close their eyes. |
| 2 Ostriches | b can stay under water for 30 minutes. |
| 3 Snakes | c can't jump. |
| 4 Snails | d can sleep for three years. |
| 5 Whales | e can run at 70 km an hour. |
| 6 Elephants | f can sing for 20 minutes. |
| 7 Hippos | g can learn 1,000 words. |
| 8 Grey parrots | h can't swim. |

Writing

- 5 Work in pairs. Ask your partner about their free time. Make notes. Can you ... ?

play football

swim

dance

ride a bike

ride a horse

skate

ski

play volleyball

climb trees

sing

play the guitar

paint

draw

play the piano

- 6 Write about your partner.

Oleg can play football. He can't ride a horse or a bike. He can't play the guitar or the piano. But he can swim very well. He can paint and draw, too.

Study skills

Making notes

- When you make notes, only write the important facts.

A Anja, can you play football?

B Yes, I can.

A And can you play volleyball?

B No, I can't.

Anja
can play football
can't play volleyball

6A I always walk to school

Grammar

adverbs of frequency •
present simple – question
words • prepositions of time

Functions

talking about daily routine
and habits

Vocabulary • School subjects

- 1 **2.41** Match the words with the pictures. Then listen and check.

Maths Religious Education (RE) Geography Music
 Art Physical Education (PE) Drama English History
 Science Information and Communication Technology (ICT) Languages

Presentation

- 2 **2.42** Listen and complete Lauren's timetable on page 69. Do you study the same subjects?
- 3 Work in pairs. Ask and answer questions about your school timetable.
 A What lessons do you have on Monday morning? B Maths and Art.
- 4 **2.43** Read and listen to Lauren's project. Are the sentences true (T) or false (F)?
 Correct the false sentences.
- Lauren goes to a primary school called Lakeside Community School. **F**
 Lauren goes to a secondary school called Lakeside Community School.
 - Year 7 is the second year of secondary school.
 - She often plays computer games on the school computers.
 - She usually goes home for lunch.
 - She never eats meat for her main meal at school.
 - She walks to school.
 - She always goes to Homework Club after school.
 - She enjoys drumming.
- 5 Read **Language focus** and underline adverbs of frequency in Lauren's project.

Language focus

2.43

My School

by Lauren

Hi there. This project is about my school. I go to Lakeside Community School. I'm in Year 7 - the first year of secondary school. I like my new school. I've got lots of new friends. There are about 600 boys and girls at my school, so it's quite small.

The teachers are nice and I like the fun experiments in Science! The school has got a great sports centre and lots of computers. I often go to the computer room at lunchtime and play computer games with my friends.

I always have lunch at school. I like the food - I usually have a hot lunch and a piece of fruit. I never eat fish. I don't like it, so on Friday I have the vegetarian option.

I always walk to school with my friends. But I don't always come home at 3:15 when school finishes. I sometimes go to Homework Club after school and I do my homework there. I can ask the teacher for help. And I go to the Drumming group on Wednesday. It's cool - I love drumming.

My new school is different from my old school. But I like it here.

Here is my school timetable:

	Monday	Tuesday	Wednesday	Thursday	Friday
9:10 Lesson 1	Maths			ICT	English
10:10	Break				
10:25 Lesson 2		Maths			
11:25 Lesson 3	Geography	Maths	History		
12:25	Lunch				
1:20 Lesson 4	Science				
2:20 Lesson 5		English	Maths		German

Your space Talking about your daily routine

- 6 Write four true sentences and one false sentence about your daily routine.

I always do my homework. I sometimes go to the cinema.

- 7 Work in pairs. Read your sentences to your partner. Which is your partner's false sentence?

Adverbs of frequency

1 Circle the correct adverb of frequency. Use the table to help you.

always	████████████████████	100%
usually	██████████████████	80–99%
often	██████████████	60–80%
sometimes	██████	20–60%
not often	██	1–20%
never		0%

2 Put the words in the correct order to make sentences.

- seven o'clock / get up / we / usually / at
We usually get up at seven o'clock.
- at school / lunch / they / have / often
- my parents / to the shops / drive / never
- writes / sometimes / Joe / letters
- eat / often / apples / Isabel / doesn't
- don't / usually / TV / my parents / watch

3 Complete the Factfile about you.

FACTFILE

- I *usually* get up early.
- I *don't often* play computer games.
- I (watch) TV.
- I (walk) to school.
- I (help) my parents at home.
- I (send) text messages.
- My best friend (ride) a bike.

4 Work in pairs. Compare your sentences with your partner.

Prepositions of time

at	five o'clock	on	14th June
	midnight		6th May
at	night	in	January
on	Wednesday	in	the morning
	Monday morning		the afternoon
	Friday afternoon		the evening
			the summer

5 Complete the sentences with the prepositions from the table.

- We go on holiday *in* August.
- They don't watch TV the evening.
- I don't go to school Sunday.
- I get up half past six.
- My birthday is 7th September.
- I have a piano lesson Friday.

6 Work in pairs. Ask and answer questions.

When do you go on holiday?
In August.

Get it right!

Remember to put the adverb of frequency in the correct place:

I **sometimes** have pizza for lunch.

NOT I ~~have sometimes~~ pizza for lunch.

My friends **never** visit me.

NOT ~~My friends visit me never.~~

Question words and present simple

		He	sings.
	Does	he	sing?
When	does	he	sing?

7 **2.44** Match the questions and answers. Listen and check.

- 1 Where do you have lunch? e
- 2 How do you go to school? f
- 3 What do you do on Friday evening? d
- 4 What time do your classes finish? c
- 5 Which do you prefer, pasta or pizza? b
- 6 Why do you always wear pink? a

- a I play football.
- b Because I like it.
- c Pizza!
- d By bus.
- e In the school canteen.
- f Half past three.

8 **Work in pairs. Ask and answer the questions from Exercise 7.**

9 **Ask and answer questions with these words.**

- A What do your parents eat for breakfast?
 B Cereal.

10 **2.45** Complete the conversation with the verbs. Listen and check.

Sam: Hi, my name's Sam.

Anita: Hello, Sam. I'm Anita.

Sam: ¹ Do you go (go) to Westgate School?

Anita: No, I ²
 I ³ (not live) in London.

Sam: Where ⁴ you (live)?

Anita: I ⁵ in York. But my friend Melissa ⁶ (go) to Westgate School. ⁷ you (know) her?

Sam: Yes, I ⁸ She's my sister's best friend!

Anita: Really? That's amazing!

Sam: ⁹ you (come) from York?

Anita: Yes. My parents ¹⁰ (work) there.

Sam: ¹¹ you (like) York?

Anita: Yeah. It's a great place. I ¹² (love) the shops and the museums.

what when where who why

do does

you your best friend your English classes your parents

eat for breakfast go on holiday go to bed

watch on TV get up surf the web

finish go to school start go swimming

do your homework listen to music

wear jeans watch cartoons

Grammar

must – positive and negative forms • object pronouns

Functions

talking about obligation • talking about possession

Presentation

1 **Warm up** Look at *Poppy's world* on page 73 and answer the questions. Where is Poppy? Who can you see in the photos? What has Poppy got in photo A?

2 **2.46** Listen to the photo story and answer the questions.

- 1 What does Miss Naylor take from Poppy?
- 2 Where is Poppy's Maths homework?
- 3 Where is Miss Naylor's mobile phone?
- 4 Whose mobile phone rings during the lesson?

3 Find and underline the sentences from *Language focus* in the photo story. Can you find more sentences?

Language focus

- You **must bring** it to the lesson.
- You **mustn't use** your mobile phone at school.
- I **mustn't forget** the school rules.

Vocabulary • School rules

4 **2.47** Match the expressions with the pictures. Then listen and check.

- use your mobile phone run in the corridor be polite
 drop litter be quiet wear school uniform do your homework
 eat or drink in the classroom chew gum listen to music

5 **2.48** Listen to the rules. Tick (✓) the things you must do, and cross (X) the things you mustn't do in Exercise 4.

6 Complete the rules for Greenwood School.

You must ...	You mustn't ...
do your homework.	listen to music.

7 Work in pairs. Say a number from 1 to 10. Your partner says the rule from Exercise 4.

A Number five.

B You mustn't eat or drink in the classroom.

A 2.46 I like school ... but I'm not a perfect student!

Teacher What's that noise? Poppy?
Poppy Erm ... it's my mobile, Miss. I've got a text message.
Teacher Do you know the school rules, Poppy?
Poppy I'm not sure, Miss Naylor.
Teacher Well, you mustn't use your mobile phone at school. Is that clear?
Poppy Yes, Miss. I mustn't use my mobile at school.
Teacher That's right. Now give me your phone, Poppy. You can have it after the lesson.
Poppy Thank you, Miss.
Teacher Now, open your books. Where's your Maths homework, Poppy?
Poppy It's at home, Miss.
Teacher You must bring it to the lesson.
Poppy Yes, Miss. Sorry, Miss.

I mustn't forget the school rules. And I must remember my homework!

B Ten minutes later ...

Teacher OK, do Exercise 3. You mustn't talk to your partner ... I don't believe it! Whose mobile phone is that?
Poppy It isn't mine, Miss!
Teacher Then whose mobile is it?
David Erm ... I think it's yours, Miss.
Teacher What? Oh, yes. Sorry. Now, do Exercise 3.
David Yes, Miss.

Chat zone

I'm not sure.
 That's right.
 I don't believe it!

Your space Talking about rules

- 8 What are your school rules? Write a list.
We must do our homework.
- 9 Work in pairs. Talk to your partner about your list. Is your information the same or different?

6B Language space

must – positive and negative

1 Match the sentences with the pictures. Then **circle** the correct verbs. Use the table to help you.

a I'm very tired and slow. I *must* / *mustn't* get new batteries.

b Get down! You *must* / *mustn't* sleep on the bed.

I	must	follow the school rules.
you		
he		
she		
it		
we	mustn't	eat lots of sweets.
you		
they		

2 Complete the sentences with *must* or *mustn't*.

1 You mustn't take photos. (take)

2 You _____ here. (cycle)

3 You _____ right. (turn)

4 You _____ quiet in the library. (be)

5 You _____ on the grass. (walk)

6 You _____ litter in the bin. (put)

3 **2.49** Listen and tick (✓) or cross (X) the rules.

House Rules

- help in the kitchen
- play computer games after eight
- listen to music after ten
- do your homework
- use your mobile phone at the table
- drop your clothes on the floor
- watch TV in the morning
- learn these rules!

4 Work in pairs. Tell your partner about the rules in your house.

- I must make my bed.
- I mustn't play loud music.
- I must do my homework before supper.
- I mustn't play games on my dad's computer.

5 Write six rules for your ideal school.

My ideal school rules!

The teachers must give sweets to the children.
You mustn't do homework at the weekend.
You must send text messages during lessons.

Object pronouns

subject pronouns	object pronouns
I	me
you	you
he	him
she	her
it	it
we	us
you	you
they	them

6 Complete the sentences.

- We're going to the shops. Come with
- Here's my new mobile phone. Do you like
- Jessica Alba is in that film. Do you like
- Do you like cartoons? I watch all the time.
- That's my pen. Give it to
- You're great, Mum! I love
- Orlando Bloom's a brilliant actor. I like

go

go to school go to bed

go to the doctor's go to the supermarket

go home Go away!

7 Read the sentences. Circle the correct words.

- I go to school / go to the school at eight o'clock in the morning.
- Grace goes to shopping / goes shopping on Tuesday afternoon.
- I go to bed / go to the bed at ten o'clock at night.
- My dad goes to work / goes to the work very early in the morning.
- We always go to cinema / go to the cinema on Saturday evening.
- I go to home / go home with my friends after school.

Vocabulary • Clothes

1 **2.51** Match the words with the pictures. Then listen and check.

trainers 10 shirt trousers tie jacket sweatshirt
 shoes skirt dress T-shirt sweater coat

2 **2.52** Listen to Kirsty. What clothes does she wear at school? What clothes does she wear at the weekend? Make notes.

Reading

3 **Warm up** Read the notice on page 77 quickly and match the photos with the clubs.

4 **2.53** Listen and read the notice again. Then answer the questions.

- | | |
|---|--------------------------------------|
| 1 What time does the theatre group finish? | 4 Where can you learn circus skills? |
| 2 Which club meets on Wednesday and Friday? | 5 What club is on Tuesday at 5 pm.? |
| 3 Where can you paint and take photos? | |

Listening and speaking

5 **2.54** Listen to Mizuki and Nathan. Complete the table.

Name	Mizuki	Nathan
From	Tokyo, Japan	Sydney,
School days		
School starts / finishes		
Favourite subjects		
School clubs		
School uniform		

6 **Work in pairs.** Imagine you are Mizuki or Nathan. Interview your partner.
 What ...? Where ...? What days ...? What time ...? Do you ...?

Change your life - join a club! 2.53

It's quarter past three. It's time to go home, right? Wrong! This is your chance to join one of our fantastic after-school clubs. So don't watch TV or play computer games at home. Look at the great things you can do here ... at school!

Art studio A

Come to the studio on Thursday after school. You can do lots of brilliant artwork. Learn to make masks, paint a picture, take photos - be creative!

Theatre group B

Do you want to be an actor? Go to Hollywood? Well, you can be an actor in a school play. You can also learn circus skills. Monday from 4 to 5 pm.

Orchestra C

Do you play an instrument? Can you read music? We want new musicians for the orchestra. It's fun and we play in concerts, too! Tuesday at 5 pm.

Jazz dance D

We love dancing! And jazz dancing is really good fun. Get fit and move your body. Classes on Wednesday and Friday.

Science club E

Science can be cool. Do great experiments and learn exciting new things about the world. We always meet on Thursday at 4 pm.

School magazine F

Who makes the school magazine? You! Talk to people, write, design, think of new ideas ... or check the spelling!

Writing

7 Write an email to Katja. Describe your school.

Hi Katja,

This is an email about my school.

We go to school from ¹..... to ²..... (days of the week)

School starts at ³..... and finishes at ⁴..... (time)

We study ⁵..... (subjects)

My favourite subject is ⁶..... These are our school clubs: ⁷.....

I go to ⁸..... (school club) or I play ⁹..... (sport)

Bye for now,

(your name)

Grammar

countable and uncountable nouns • a / an, some / any

Functions

talking about quantity

Vocabulary • Food

- 1 **2.58** Match the words with the pictures. Then listen and check.

eggs apples grapes ice cream biscuits melons oranges
 chicken cheese chocolate bananas ham tomatoes crisps

- 2 Work in pairs. Talk about the food in the pictures.

A I love tomatoes. B I don't eat ham. A I don't like bananas.

Presentation

- 3 **2.59** Read and listen to *Poppy's world* on page 79. Then **circle** the correct answer.

1 What do the friends want to do? a have a picnic b play football
 2 What do they do? a they go to the park b they stay at home

- 4 **2.59** Listen to the photo story again. Tick (✓) the food and drink in the picnic.

Our picnic

sandwiches ✓	bananas	crisps	ice cream	water
fruit juice	chocolate	chicken	biscuits	tomatoes
apples	melon	grapes	cola	

- 5 **2.60** Read *Language focus* and complete the conversation with *some* or *any*. Then listen and check.

After the picnic ...

Mum There's ¹ *some* food left!
 Poppy Yes, there are ² sandwiches left.
 Mum But I see there aren't ³ crisps left!
 Is there ⁴ fruit left?
 Poppy There aren't ⁵ bananas.
 Mum And is there ⁶ chocolate left?
 David No, there isn't ⁷ chocolate, Mrs Young.
 Mum Well, I've got a treat! There's ⁸ ice cream
 in the freezer.
 All Hurray!

Language focus

- We've got **some** sandwiches.
- There's **some** fruit juice.
- We haven't got **any** grapes.
- There isn't **any** ice cream.
- Is there **any** chocolate?
- Are there **any** crisps?
- And there's **a** melon.

A 2.59 It's the weekend and it's the perfect time for a picnic in the park!

- Amy** Have we got all the food?
Poppy Let's check. We've got some sandwiches ...
David Is there any chicken? It's great for picnics.
Poppy Yes, David, we've got some chicken.
Emma And we've got some tomatoes.
David Are there any crisps? I love crisps.
Poppy Yes, there are. And there's a melon.
Jack Have we got any bananas?
Emma We've got five bananas. But we haven't got any grapes.
Amy What about fruit juice?
Emma There's some fruit juice and there's some water.
Poppy OK. Let's go!

B David has got a problem.

- David** Wait a minute! Is there any chocolate?
Emma Yes, there is. Don't worry.
David But there isn't any ice cream.
Poppy David! It's a picnic.
David Only joking.
Jack What's that noise?
Poppy Oh no! Rain!

C The weather isn't always great in the summer. But you can always have a picnic!

- Jack** Great picnic, Poppy!
Poppy Thanks, Jack.
David Yeah, nice chocolate, too.

Chat zone

Let's go!
 Wait a minute!
 Only joking.

Your space Planning a picnic

- 6** Work in groups. Choose six things for your picnic. Write about what is / isn't on your list.
 There's some chocolate, but there aren't any apples.
 There isn't any chicken, but there is some cheese.

some or any, a or an

- 1 Complete the cartoon with *some* or *any*. Use the table to help you.

- 2 Put the food words in the correct group.

sandwiches melons ice cream
 crisps apples water chicken
 meat cheese eggs biscuits
 chocolate tomatoes bananas
 fruit juice cola grapes

countable	uncountable
sandwiches	ice cream

Get it right!

These words are uncountable:
 information NOT informations
 homework NOT homeworks
 money NOT moneys

Some or any

There is (There's) **some** water.
 There are **some** crisps.
 There isn't **any** water.
 There aren't **any** crisps.
 Is there **any** water?
 Are there **any** crisps?

Zak: Have you got water?

Man: No, I haven't. But I've got
 oranges. Have you got
 money?

Zak: No, I haven't!

- 3 Write the correct form of the words.

- 1 Have you got two TVs ? (TV)
- 2 I've got some great on my mp3 player. (music)
- 3 Can you give me some ? (information)
- 4 Give me some (paper)
- 5 I've got some (idea)
- 6 I can sing lots of (song)
- 7 I've got some (homework)
- 8 She has got blonde (hair)

- 4 Write *some* or *any*, *a* or *an*.

- 1 I've got a cheese sandwich.
- 2 There's water in the bottle.
- 3 Are there tomatoes in the salad?
- 4 There isn't milk.
- 5 Have you got chocolate?
- 6 There are delicious biscuits.
- 7 There's fruit juice here.
- 8 There's banana too.

Soundbite

/ɪ/ /i:/

- 3.02 Listen and repeat the chant.

I like fish and chips and chicken and chips
 Crisps and chocolate biscuits.

I like cheese and peas and sweets and beans
 Pizzas and chocolate ice cream!

5 Work in pairs. Look at the fridge and ask and answer questions.

- milk
- potatoes
- water
- eggs
- sugar
- cheese
- grapes
- meat
- fish
- tomatoes
- lemonade

A Is there any milk?

B Yes, there is.

A Are there any potatoes?

B No, there aren't.

6 Draw a fridge with food and drink in it.

7 Work in pairs. Tell your partner about your fridge. Listen and draw your partner's fridge.

8 3.03 Circle 'yes' or 'no'.

- 1 photos / on Dan's mobile yes | no
- 2 money / on the table yes | no
- 3 films / on TV tonight yes | no
- 4 homework / tonight yes | no
- 5 sugar / in my coffee yes | no
- 6 people / in the room yes | no

9 Write the questions and short answers.

Are there any photos on Dan's mobile?
Yes, there are.

10 Look at the picture and write questions and answers. Use the words in the box.

- pens dictionaries books fruit
- photos postcards water comics
- pencils chocolate

A Are there any pens?

B Yes, there are.

11 Write a description of your ideal desk.

7B How much fruit do you eat?

Grammar

How much? How many?

• lots, not much, not many

Functions

talking about quantity

Vocabulary • Food

1 Work in groups. Add the words to the spidergrams. Can you think of any more?

1
	2
	3
	4
	5
	6

lemonade	beef	potatoes	peas	turkey	strawberries
7
	8
	9
	10
	11
	12

milk	pears	carrots	lamb	tea	oranges

Study skills

Word maps

• You can organise vocabulary in a spidergram.

Add new words that you learn.

Presentation

- Warm up** Look at the photos of food on page 83 and answer the question. What can you see?
- 3.04** Listen and work out David's score.
- Read *Language focus* and underline other examples of *How much ...?* and *How many ...?* in the questionnaire.
- Work in pairs. Ask and answer the questions from the questionnaire. Then work out your scores.

Language focus

- **How much** fruit do you eat?
- **How much** water do you drink?
- **How many** biscuits do you eat?

Are you a healthy hero or a junk food fan?

3.04

What do you eat and drink in a week? Write your score.

a lot 3 quite a lot 2
not much / many 1 none 0

Group 1

How much ...

- fish do you eat?
- fruit do you eat?
- salad do you eat?
- water do you drink?
- fruit juice do you drink?
- milk do you drink?

How many ...

- nuts do you eat?
- vegetables do you eat?

a lot 0 quite a lot 1
not much / many 2 none 3

Group 2

How much ...

- chocolate do you eat?
- ice cream do you eat?
- cola do you drink?

How many ...

- biscuits do you eat?
- packets of crisps do you eat?
- cakes do you eat?
- sweets do you eat?
- hamburgers do you eat?

Score

31 - 48 Wow! You're a healthy hero. Well done!

16 - 30 OK. But be careful with junk food.

0 - 15 Oh dear! You're a junk food fan.
You must change your diet.

Your space My favourite meal

- 6 Write sentences about your favourite food.
- My favourite meal is fish, chips and peas.
My mum makes a fantastic chocolate cake.
I love pizza with egg at the restaurant near my home.

much / many / lots

1 Complete the questions with *much* or *many*. Match them with the pictures. Use the table to help.

uncountable	countable
How much water is there?	How many apples are there?

- a How food has Zak got?
- b How pets has Max got?
- c How homework have Max and Lara got?
- d How birthday cards has Zak got?

1

2

3

4

3 Look at the pictures and write sentences with *lots of / not much / not many*.

1 There are lots of books.

2 water.

3 sweets.

4 money.

5 luggage.

6 keys.

7 orange juice.

8 people.

2 Match the answers with the questions in Exercise 1.

- 1 He's got lots.
- 2 He hasn't got much.
- 3 He hasn't got many.
- 4 They've got lots.

4 Work in pairs. Ask and answer about the things in Exercise 3.

- A How many books are there?
- B There are lots.

5 **3.05** Listen and number the shopping trolleys 1 to 4.

6 Complete the questionnaire with *How much* or *How many*.

What do you do in a typical week?

- 1 *How many* websites do you visit?
- 2 music do you listen to?
- 3 text messages do you send?
- 4 computer games do you play?
- 5 homework do you do?
- 6 comics do you read?
- 7 TV do you watch?
- 8 money do you spend on sweets?

7 Work in pairs. Ask and answer questions from Exercise 6.

- A How many websites do you visit?
B Not many.
A How much music do you listen to?
B Lots.

and, but, too

Wonder Girl is very strong. Wonder Girl can fly.
Wonder Girl is very strong **and** she can fly.

Big Guy eats spinach. Big Guy doesn't eat hamburgers.

Big Guy eats spinach, **but** he doesn't eat hamburgers.

Gecko Boy drives a car. Gecko Boy climbs buildings.

Gecko Boy drives a car. He climbs buildings, **too**.

8 Complete the sentences with *and*, *but* or *too*.

- 1 I can run, **but** I can't swim.
- 2 Owen studies German. He studies French,
- 3 There's fruit juice milk in the fridge.
- 4 I like chocolate, I don't like sweets.
- 5 They play tennis they go running.
- 6 Lara loves drawing. She loves writing,

Reading

- 1 **3.07** Warm up Match the words with the photos from the magazine article on page 87. Then listen and check.

tomato pasta 8 burger and chips jacket potato cakes
 apple pie sandwiches and a banana fish and chips chicken curry

- 2 Read the article quickly and match the food with the people.

1 chicken curry - Azra

- 3 Read the article again and write the letters.

Who ...

1 has a packed lunch? 3 doesn't eat meat? 5 likes chicken?
 2 likes soup? 4 has chips? 6 eats fruit?

Listening and speaking

- 4 **3.08** Some students talk about lunch at school. Number the trays in the order you hear them.

- 5 Work in pairs. Ask and answer questions.

What do you usually have for lunch? What's your favourite fruit?
 What's your favourite sandwich? What's your favourite school meal?

Writing

- 6 Keep a food diary for two days. Write what you eat and drink. Start today. Include breakfast, lunch and dinner, and don't forget snacks!

My food and drink diary

Monday 12th May

Breakfast

orange juice toast fruit

What's for lunch?

School students in the UK take a packed lunch (usually sandwiches) or they have a school lunch. Let's talk to some students from Leeds about their school lunches.

- a** I love school lunch. They've got meat and vegetables and salads. But I usually have a burger and chips. Chips are great!
Harry
- b** I take a packed lunch. I make my sandwiches in the morning. I always have a yoghurt and a banana, too. Oh, and I sometimes have a packet of crisps.
George
- c** I like soup. My favourite is vegetable soup. But I sometimes have a jacket potato with cheese. I have some fruit, too. Usually an apple.
Eve
- d** I don't really like my school dinners. They aren't very good. But the chicken is OK and I like the desserts. Especially apple pie!
Stefan
- e** My mum makes my packed lunch. And she usually makes some little cakes, too.
Alexandra
- f** In my religion I can't eat some types of meat. But my school serves special meals. And I love their chicken curry!
Azra
- g** I'm a vegetarian – I don't eat meat. So I usually have a salad. My school also does amazing tomato pasta, with lots of cheese. Yummy!
Shannon
- h** They do good food in my school. I love the pizza. And on Friday I always have fish and chips.
Anthony

Here's a
British school
menu from
120 years ago!

1 PENNY DINNER: MEAT AND VEGETABLES
¼ PENNY DINNER: SOUP AND BREAD
FREE DINNER: HOT CHOCOLATE

8A I'm sitting in a café

Grammar

present continuous – positive and negative forms

Functions

talking about actions in progress

Presentation

1 **Warm up** Look at the photos of places on page 89. Match the photos with these words: a knight on a horse a big wheel a giraffe an exciting ride

2 Read the text messages on page 89. Are the sentences true (T) or false (F)? Correct the false sentences.

- 1 Lara is sitting at home. F *Lara is sitting in a café.*
- 2 Alton Towers is near Birmingham.
- 3 Oliver is standing next to a giraffe.
- 4 Crackers is eating her normal lunch.
- 5 Alicia is in London with her friends.
- 6 She is standing in the London Eye.
- 7 Ahmed is sitting next to his dad.
- 8 His mother and sister are watching the knights.

Vocabulary • Animals

3 **3.11** Match the photos with the words. Then listen and check.

an elephant a koala a tortoise horses
a tiger bears a bat kangaroos

4 Read *Language focus*. Work in pairs. Talk about what the animals are doing in the photos. Use these verbs:

sleep eat swim fly fight play wash run

The tortoise is eating.

The bears are playing.

5 Work in pairs. Think of an animal and talk about what it *isn't* doing. Can your partner guess the animal?

A It isn't eating.

B Is it the elephant?

A No, it isn't.

B Is it the bat?

A Yes, it is.

Language focus

- I'm writing this message to you!
- We're looking at Big Ben.
- She **isn't having** lunch.
- My mum and my sister **aren't watching** the knights.

A great day out

1 Alton Towers

2 London Zoo

3 The London Eye

I'm not sitting at home today. I'm sitting in a café and I'm writing this message to you! We're at Alton Towers. It's a theme park near Birmingham. There are lots of rides and things to do. In the picture the people are riding Rita Queen of Speed. It goes really fast! :-] Lara

QWERTYUIOP
ASDFGHJKL
ZXCVBNM

Hi! I'm here at London Zoo. My favourite animal is Crackers the giraffe. She's 30 years old! I'm standing in front of the giraffe house. It's Crackers' birthday. She isn't having lunch. She's eating her birthday cake. I'm hungry, too! Oliver

QWERTYUIOP
ASDFGHJKL
ZXCVBNM

I'm having a day out in London with my parents and it's fantastic. We're standing in the London Eye. It's opposite the Houses of Parliament. We're high up. And we're looking at Big Ben and the River Thames. I can see all of the city! Alicia

Hi! I'm sending this message from Warwick Castle. The castle is brilliant. I'm watching knights on horses. They're so cool! I'm sitting next to my dad. But my mum and sister aren't watching the knights. They're visiting the garden. Boring! Ahmed

4 Warwick Castle

Your space Talking about actions in progress

- 6 Imagine you are in a place in your town. Write a text about what you are doing.

Hi. I'm sitting in a café. I'm surfing the web.
I'm not eating a cake, but I'm eating an ice cream.
My sister is reading a magazine.

Present continuous – positive

1 Complete the sentence. Use the table to help you.

I am ('m)	
you are ('re)	
he	
she is ('s)	reading.
it	
we	
you are ('re)	
they	

Present continuous spelling rules

wear	→	wearing
write	→	writing
dance	→	dancing
stop	→	stopping
travel	→	travelling
study	→	studying

2 Write the -ing form of these verbs.

liking

like say walk eat drive
 stay ride sit take run
 win make have

3 **3.12** Listen and number the activities.

- | | | | |
|---------------------|--------------------------|---------------|--------------------------|
| play computer games | <input type="checkbox"/> | watch TV | <input type="checkbox"/> |
| listen to music | <input type="checkbox"/> | eat pizza | <input type="checkbox"/> |
| talk on the phone | <input type="checkbox"/> | ride a bike | <input type="checkbox"/> |
| do homework | <input type="checkbox"/> | play football | <input type="checkbox"/> |

4 Write about each activity.

She's playing football.

5 Complete the sentences. Use the present continuous.

We 're having (have) a great time. Anna and Sarah ² (dance).
 Abi ³ (take) photos. David and Karim ⁴ (swim).
 Eddie's dog ⁵ (run).
 Joel ⁶ (play) the guitar.
 Georgia ⁷ (sing) a pop song.
 I ⁸ (talk) on the phone.

Get it right!

Remember to use the correct form of the verb:

I'm going home. NOT I'm go home.

Present continuous – negative

6 Complete the sentences. Use the table to help.

I	am not ('m not)	
you	are not (aren't)	
he		
she	is not (isn't)	dancing.
it		
we		
you	are not (aren't)	
they		

- I to the teacher. (not listen)
- Jane her glasses. (not wear)
- The cat isn't hungry. He his food. (not eat)
- My mum today. (not work)
- We in the pool today. The water is cold. (not swim)
- They football now. (not play)

7
 Look at the picture and write sentences about Simon.

- He's sitting on his bed.
(sit on his bed)
- He isn't eating.
(eat)
-
(play a computer game)
-
(talk on the phone)
-
(read his books)
-
(listen to music)
-
(play his guitar)

8 Close your books and try to remember the picture.

9
 Work in pairs. Look at the picture. What are the children wearing?

- A She's wearing a ...
B He's wearing ...

10
 Work in pairs. Say what you and your partner are wearing today.

I'm wearing a blue T-shirt and my partner's wearing ...

I'm wearing ... and my partner's wearing ...

8B What's Emma doing?

Grammar

present continuous – questions and short answers • present continuous or present simple

Functions

talking about the weather

Vocabulary • Weather

1 **3.13** Match the sentences with the pictures. Then listen and check.

- It's sunny. 5 It's snowing. It's cloudy. It's windy.
 It's foggy. It's raining. It's hot. It's cool.

2 Work in pairs. Ask and answer questions about the weather.

- A What's the weather like today?
 B It's cloudy and cool. And it's a bit windy.

Presentation

3 **Warm up** Look at *Poppy's world* on page 93 and answer the questions.

Where are Poppy and her friends in the first photo?
 What are they doing? Where are they in the second photo?

4 **3.14** Listen and read the photo story. Answer the questions.

- 1 What does Poppy usually do on Saturday?
- 2 What's the weather like in Wales?
- 3 What's David doing?
- 4 What's Emma doing?
- 5 Why can't the girls sleep?
- 6 What's the weather like at night?

5 Read *Language focus*. Think of four people you know. What are they doing now?

brother sister mum dad uncle aunt
 best friend teacher

6 Work in pairs. Ask and answer questions about the people you know.

- A What's your aunt doing now?
 B I don't know. What's your brother doing now?
 A He's working in an office.

7

It's warm.

8

It's cold.

Language focus

- What are you doing?
- Where are you calling from?
- Are you having a good time?
Yes, I am.
- Is David helping you?
No, he isn't.
- Are you sleeping?
No, I'm not.

A **3.14** I usually go shopping on Saturday. But today is different. I'm staying in the countryside with friends. We're camping! I must call Jack and tell him.

- Jack** Hi, Poppy! Where are you calling from?
Poppy I'm in Wales! What's the weather like at home?
Jack It's raining. It's horrible!
Poppy Poor you! It's warm and sunny here.
Jack Are you having a good time?
Poppy Yes, I am.
Jack What are you doing?
Poppy Well, I'm talking to you ... and we're putting up our tent!
Jack Is David helping you?
Poppy No, he isn't. He's putting up the boys' tent. I'm working with Amy.
Jack What's Emma doing?
Poppy She's cooking our lunch.
Jack Great!
Poppy It's fantastic here, Jack. It's the best thing ever!

B It's late at night. I usually sleep a lot but I'm not sleeping now!

- Poppy** Are you sleeping?
Amy No, I'm not. I can't. I'm so cold.
Emma I'm cold, too.
Poppy Me too. It's really windy outside. Listen.
Emma Oh no! Look at our tent!
Amy It's falling down!
Poppy Help!

Chat zone

Poor you!
 It's the best thing ever!
 Help!

Your space Keeping a weather diary

7 Keep a diary for a week. Write about the weather each day.

Monday 9th: Today it's snowing and very cold.

Tuesday 10th: Today it isn't snowing, but it's very cold.

Wednesday 11th: ...

Language check page 841

Present continuous – questions and short answers

1 Complete the cartoon conversation. Use the table to help you.

Am I		Yes, I am.	No, I'm not.
Are you		Yes, you are.	No, you aren't.
he		he	he
Is she	singing?	Yes, she is.	No, she isn't.
it		it	it
we		we	we
Are you		Yes, you are.	No, you aren't.
they		they	they

2 **3.15** Match the questions with the answers. Listen and check.

- 1 Are you listening to me? *d*
- 2 What are you wearing?
- 3 Where are you calling from?
- 4 Is Josh watching football on TV?
- 5 What are you doing?
- 6 Is Lizzie eating chocolate?
- 7 Why are you running?
- 8 What are Oscar and Lucy doing?

- a No, she isn't.
- b We're making a sandwich.
- c They're tidying their rooms.
- d Yes, I am.
- e I'm late for school!
- f My new jacket.
- g Yes, he is.
- h Outside the cinema.

3 Work in groups. Mime an activity to your classmates. Can they guess?

- A Are you playing a computer game?
 B No, I'm not.
 A Are you sending a text message?
 B Yes, I am.

ride a bike play football play tennis
 do homework play a computer game
 read a magazine send a text message
 walk in the countryside write an email
 go shopping sleep do a crossword puzzle
 watch a tennis match play chess

Present continuous or present simple?

4 Look at the table and write two sentences for each person.

Henry usually plays the violin. Today he is playing the electric guitar.

	usually	today
Henry	play the violin	play the electric guitar
Alice	work in a library	ski
Alex	ride a bike	ride a horse
Julia	have a sandwich for lunch	eat in a restaurant
Jade	wear a T-shirt and jeans	wear a dress

5 Work in pairs. Ask and answer questions about Exercise 4.

- A What does Henry usually do?
 B He usually plays the violin.

6
 Look at the picture. Write questions and answers. Use the present simple or the present continuous.

- 1 What is George doing?
He's listening to music.
- 2 What game does Lexi play? ?
She plays tennis.
- 3 Where is Lexi sitting?
.....
- 4 ?
He's wearing a T-shirt and jeans.
- 5 Who is Lexi's favourite actor?
.....
- 6 ?
No, he isn't eating. He's drinking.
- 7 ?
Yes. They've got a dog called Spot.
- 8 ?
He's playing with a tennis ball.
- 9 What is Lexi doing?
.....
- 10 Are George and Lexi doing their homework?
.....

feelings

hungry

thirsty

tired

happy

sad

angry

scared

excited

bored

interested

I'm hungry. NOT I've hungry.
I'm feeling happy. NOT I'm being happy.

7 Choose a feeling for these situations.

- 1 when you win a prize happy
- 2 at a pop concert
- 3 before going to a restaurant
- 4 on a hot day
- 5 at the end of a long day
- 6 during a long lesson
- 7 after your team loses a match

Vocabulary • Places

1 **3.17** Match the words with the pictures. Then listen and check.

Which of these places can you find in your area?

the countryside a mountain a forest a hill
 a port a river the sea a lake

Reading and listening

2 Read Jamie's webpage quickly on page 97. Match the headings with the paragraphs.

Sport The city Museums Boat trips
 Shopping Music The people

3 Read the webpage again. Are the sentences true (T) or false (F)? Correct the false sentences.

- | | |
|--|--|
| 1 The river in Liverpool is called the Mersey. T | 4 The Beatles are from Liverpool. |
| 2 It's in the south of England. | 5 Liverpool has got one football team. |
| 3 There is one cathedral in Liverpool. | 6 You can take trips on the river. |

4 **3.18** Where are the people? Listen and write their names next to the places.

- 1 the Beatles Story
 2 the Maritime Museum
 3 the Duckmarine

Writing

5 Write about your town. Then tell your partner your sentences. Is your information the same or different?

New York is a fantastic city. It is famous for fashion, food and art.

Study skills

Finding key words

The key words can help you understand what a text is about.

*There is a **ferry trip** on the **River Mersey** – it's fun. But I love the **Yellow Duckmarine**. It's a **bus and a boat!** It goes on **streets and in water!** I love it.*

http://yourspace.cambridge.org/

My City

By Jamie

This week we are looking at **Liverpool**

Welcome to my home

The city of Liverpool. It's a port in the north-west of England on the River Mersey. It's 800 years old! There's lots to see and do.

- There are over 1,500 old buildings, two cathedrals and lots of parks.
- People in Liverpool are very friendly! We are called 'Liverpudlians' – I think it's a funny name.
- The Beatles are a famous Liverpool band. You can visit the Beatles Story, or there's a cool bus trip – the Magical Mystery Tour.
- We are football mad here! The two teams are Everton and Liverpool. Liverpool wears red shirts and Everton wears blue shirts. There are also famous horse races at Aintree. But I like the Awesome Walls climbing centre!
- The museums are great. I love the Museum of Liverpool and the World Museum (the aquarium and the insect house are fantastic!). And the Maritime Museum has brilliant models of ships.
- There is a ferry trip on the River Mersey – it's fun. But I love the Yellow Duckmarine. It's a bus and a boat! It goes on streets and in water! It's great fun.
- Liverpool has got lots of shops! My favourite place is the Albert Dock shopping centre. There are cool gift shops and cafés. I often meet my friends there.

Speaking

- 6** Work in groups. Two students describe a town or a place. The third student must guess the place.
- A It's very big. It's old. There are lots of museums. There's a big river.
 B The people speak French. It's famous for the Eiffel Tower.
 C Is it Paris?
 A and B Yes, it is!

Presentation

1 Warm up Answer the questions.

Where is Poppy? Why do you think she isn't at school? What is she doing?

2 **3.21** Read and listen to *Poppy's world* on page 99.

Match the photos with the text messages.

3 **3.21** Listen again. Then complete the table.

	Saturday	Sunday
Poppy	She was <i>at home in bed.</i>	She was
David	He was <i>in London at the Science Museum.</i>	He was
Amy	She was	She was
Emma and her mum	They were	They were
Jack, Charlie and their dad	They were	They were

4 Read *Language focus*. Then complete the sentences with *was*, *wasn't*, *were* or *weren't*.

- I was at the cinema last night. (✓)
- Sarah and Abi at work yesterday. (✓)
- you at the swimming pool yesterday?
- I at school on Monday morning. (X)
- Louis tired after football?
- You at home last night. (X)

Language focus

- I **was** in London on Saturday.
- We **were** in Manchester.
- It **wasn't** very interesting.
- We **weren't** at home last weekend.
- **Were** you in bed all weekend?
- Where **were** you at the weekend?

Vocabulary • Adjectives

5 Read the sentences and underline the adjectives.

Then find the opposites of the adjectives below.

wonderful quiet poor ~~cheap~~ ugly safe boring difficult

- What an expensive TV! It costs €2,000! cheap
- I love this dress. It's beautiful.
- This party is very noisy. I want to go home.
- These questions are easy. I know all the answers.
- That restaurant is terrible. Don't go there!
- I'm reading an interesting book about pandas.
- Don't cross the road without looking. It's dangerous.
- That man has a lot of money. He's very rich.

6 Read *Poppy's world* again and find four abbreviations. Can you guess what they mean?

GR8 = great

3.21 It's Monday and I'm sitting in my bedroom. I feel terrible!

Your space Talking about where you were

7 Work in pairs. Talk about where you were.

on Sunday evening on Saturday morning
at 7:00 this morning yesterday afternoon

A Where were you at seven o'clock this morning?

B I was at home in the kitchen.

8 Tell the class about your partner.

Pia was at home at seven o'clock this morning.

Chat zone

Boring!
Hi guys.
Get well soon.

Past simple verb be – positive and negative

1 Match the sentences with the pictures. Use the table to help you.

- 1 We were on the London Eye.
- 2 Zak was a bit scared!
- 3 On Saturday I was in London with Lara, Max and Robotpet.

	positive	negative
I	was	was not (wasn't)
you	were	were not (weren't)
he she it	was	was not (wasn't)
we you they	were	were not (weren't)

2 Put the time expressions in order.

- 1 last night 2 yesterday

last night on Saturday last month

three days ago yesterday

two weeks ago in 2004

3 Change the sentences to the past simple.

- 1 I'm tired today.
I was tired yesterday.
- 2 I'm not at my desk.
- 3 It's my birthday today.
- 4 We aren't at school today.
- 5 It is hot and sunny today.
- 6 They aren't rich.
- 7 They are at the sports centre today.
- 8 They are in Paris today.
- 9 She isn't in the sports hall.
- 10 You are happy today.

4 Complete the email from Ali. Use was or were.

Hi Jasmine

How R U? Last weekend ¹ was great. We ² in New York with my uncle. His apartment is near Central Park. On Saturday we ³ at the Natural History Museum. It ⁴ near my uncle's apartment. It ⁵ very interesting and the dinosaur skeletons ⁶ fun! On Sunday there ⁷ a surprise – the Statue of Liberty! There ⁸ 354 steps to the top. We ⁹ at the top of the statue's head! The view ¹⁰ fantastic!

C U after the holidays

Ali

5 3.22 Listen and check.

Get it right!

Use the correct form of the verb:
 You were in Brighton yesterday.
 NOT You was in Brighton yesterday.
 They weren't at my party on Saturday.
 NOT They wasn't at my party on Saturday.

Past simple verb **be** – questions and short answers

6 Complete the conversation. Use the table to help you.

Police officer: you at home last night?

Man: No, I

Police officer: you in another person's house last night?

Man: Yes, I

Police officer: Where you last night?

Man: I at a fancy dress party!

question	positive	negative
Was I ...?	Yes, I was.	No, I wasn't.
Were you ...?	Yes, you were.	No, you weren't.
Was he ...?	he	he
Was she ...?	Yes, she was.	No, she wasn't.
Was it ...?	it	it
Were we ...?	we	we
Were they ...?	Yes, you were.	No, you weren't.
	they	they

7 **3.23** Listen and circle yes or no.

 Sam	Yes No	Yes No
	at the swimming pool	at the cinema

 Olivia	Yes No	Yes No
	at home	at the shops

 Joe and Billy	Yes No	Yes No
	at the circus	at the zoo

 Gabriel and Maria	Yes No	Yes No
	at the pizza restaurant	at the youth club

8
 Write sentences about the friends.

Sam wasn't at the swimming pool. He was at the cinema.

9
 Work in pairs. Ask and answer questions about yesterday.

tired busy happy sad
bored excited angry relaxed

A Were you tired yesterday?

B Yes, I was.

A Were you happy yesterday?

B No, I wasn't.

10
 Work in pairs. Ask and answer questions.

Where	was	you	at eight o'clock?
	were	your parents	this morning?
		your best friend	last night?
		your brother	yesterday?
		your sister	on Sunday?
		your teacher	on Saturday?
			three days ago?

A Where was your sister on Saturday?

B She was at her friend's house.

A Where was your teacher last night?

B I don't know!

Grammar

past simple regular verbs – positive form

Functions

talking about past events

Vocabulary • Transport

1 **3.24** Match the words with the pictures. Then listen and check.

car 4 ship yacht plane motorbike
 bicycle bus train helicopter space ship

2 Put the words in the spidergrams.

on the ground

in the air

on the water

car

Presentation

3 **Warm up** Look at the photos and the map on page 103. Answer the questions.

What do you think the article is about?
 What places can you see on the map?

4 **3.25** Read and listen to the article about Michael Perham. Then complete the sentences.

- 1 Michael was old when he sailed across the Atlantic Ocean.
- 2 It's kilometres from Gibraltar to Antigua.
- 3 His yacht was metres long.
- 4 Michael's journey was days long.
- 5 His father sailed kilometres behind Michael's boat.

5 Read the article again. Tick (✓) Michael's activities.

cycle play the drums sail cook study play the guitar
 play computer games juggle watch TV film see his friends

6 Read *Language focus*. Then **circle** the past simple of these verbs in the article.

decide sail finish stay cook film ask study play juggle miss enjoy arrive

Language focus

- His journey **started** in Gibraltar in November.
- Michael's father **followed** him.
- They **talked** on a special mobile phone.
- In his free time he **played** the guitar.
- They **travelled** home in a plane.

3.25

Atlantic Wonderboy

Michael Perham started sailing when he was only six!

It's 5,600 kilometres from Gibraltar in the Mediterranean to Antigua in the Caribbean. The journey goes across the Atlantic Ocean, and people usually travel by plane or ship. But 14-year-old Michael Perham decided to go by yacht! And he sailed on his own in his small yacht *Cheeky Monkey*. It was only eight metres long.

His six-week journey started in Gibraltar in November 2006, and it finished 47 days later in Antigua on the 3rd January 2007. Michael's father followed him in a different yacht, but he stayed three kilometres behind Michael. They only talked on a special mobile phone.

It's a dangerous journey and there's a lot to do in a yacht. So Michael worked very hard. He sailed and he cooked all his food. And he filmed his journey with a video camera. His teachers asked him to do homework so he studied, too! But in his free time he played the guitar and juggled. Michael missed his family. And he missed his computer games and his drums.

Michael enjoyed his adventure. But when he arrived in Antigua, he was happy: 'It feels fantastic being back on land.' He and his father travelled home in a plane ... not a yacht!

Your space Writing about the past

7 Write about what you and your family did last night. Choose from these activities.

study cook a meal watch TV work play computer games
play football talk to friends visit my grandparents
help my parents surf the web listen to music

Last night my dad worked on his computer.
I watched TV last night.
I studied English before dinner.

Past simple positive – regular verbs

1 Read and complete the email. Use the table to help you.

Hi Lara
 We're finally in New York! But it was a long journey. Our satnav was terrible! We ¹ started in London last month! First Robotpet and I ² (travel) by space ship to Australia. We ³ (walk) across the desert on Tuesday. Then on Wednesday we ⁴ (climb) the Himalayas and on Thursday we ⁵ (sail) to China. On Friday we ⁶ (stay) in India. And on Saturday we ⁷ (arrive) in New York!
 See you soon
 Zak and Robotpet

Past simple spelling rules

arrive	→	arrived
live	→	lived
study	→	studied
marry	→	married
stop	→	stopped
plan	→	planned
open	→	opened
offer	→	offered
travel	→	travelled

2 Write the past simple forms of these verbs.

like talk call live wash
 paint carry use touch
 close stop open love
 look dance

Soundbite

/t/ /d/ /ɪd/

3.26 Listen and repeat the verbs.

- 1 talked finished
- 2 arrived played
- 3 started decided

3.27 Listen to the verbs. Are they 1, 2 or 3?

- sailed 2 watched travelled stayed
- followed worked lived cooked studied

3 Complete the sentences with the past simple of the verbs.

- 1 Emily decided (decide) to buy a hat.
- 2 We (listen) to music all day!
- 3 Harry (watch) a great film!
- 4 My parents (cook) an Indian meal on Sunday.
- 5 Last week I (visit) a museum.
- 6 My brother's train (arrive) three hours late!
- 7 I (phone) my friend Sameer yesterday.

4 Read and complete Alice's report on the school website. Use the past simple of the verbs in brackets.

Parktown School
 Home About us Diary News Contact

Year 7's camping trip to Wales
 My name's Alice. Last month I ¹ (camp) in the countryside with my school. It ² (be) fun. The weather ³ (be) great. We ⁴ (stay) in tents! It ⁵ (be) very cold at night. My friend Ann ⁶ (cook) lunch on a real fire, and I ⁷ (organise) our tent. The other students ⁸ (work) hard, too! Edward ⁹ (be) in a tent with another boy. We ¹⁰ (walk) up a mountain and ¹¹ (climb) trees. We ¹² (arrive) home at midnight on Sunday night!

- 5 **3.28** Listen to Joe and tick (✓) or cross (X) the boxes.

Last weekend

- 1 He listened to music.
- 2 He played computer games.
- 3 He watched a DVD.
- 4 He surfed the web.
- 5 He played football.
- 6 He played a musical instrument.
- 7 He helped his parents in the home.
- 8 He visited his grandparents.
- 9 He studied for a test.

- 6 Work in pairs. Tell your partner about last weekend. Use these verbs.

Last weekend I played football.

- 7 Complete the email in the past simple. Use the verbs in Exercise 6.

Hi Lucy
How R U?
On Saturday morning I ¹ tidied my room. In the afternoon I ² tennis in the park with Megan. Then we ³ back to my house. In the evening we ⁴ a DVD and then we ⁵ for hours!
I ⁶ on Sunday morning. Homework! In the afternoon it ⁷ to rain so I ⁸ at home. Tell me about your weekend!
Lots of love
Julia

- 8 What did you do last weekend? Write an email. Use the verbs in Exercise 6.

compound nouns

Some English nouns consist of two words. You know lots already!

football team

packed lunch

text message

computer game

pencil case

orange juice

- 9 Match the words to make common compound nouns.

- | | |
|------------|-----------|
| 1 mobile | a time |
| 2 swimming | b rules |
| 3 phone | c address |
| 4 email | d player |
| 5 free | e number |
| 6 DVD | f centre |
| 7 school | g phone |
| 8 shopping | h pool |

- 10 Write new compound nouns in a special page of your Vocabulary notebook.

Reading and listening

1 Warm up Look at the pictures and the titles and answer the questions.

Who are the people? What are they doing? What places can you see on the map?

Great travellers

Marco Polo

Marco Polo was a brilliant traveller and storyteller. He was born in Venice, Italy in 1254. When Marco was 17 he started a long journey with his father and uncle. It lasted 24 years! Their journey was difficult because they travelled by horse, camel and ship. They wanted to buy beautiful things. They visited the Middle East, Asia and

China. In China, Marco and his family stayed with Kublai Khan's family. Kublai was the leader of China, and he was very rich. He liked Marco and his family – they stayed with him for 17 years. Marco arrived home in 1295, and he never travelled again. In his famous travel book he describes new inventions such as ice cream and paper money!

Ibn Battuta

Ibn Battuta was a great explorer and traveller. He was born in Morocco in 1304. He travelled around the Middle East, India, China and Africa for 30 years!

He lived and worked for nine years in India. He travelled 120,000 kilometres to over 40 countries. His journey was also difficult because he travelled by ship, on foot, and by horse and camel. There weren't any trains, buses or planes! It was very dangerous too – there were terrible storms. We can read about his journey in his wonderful travel book.

2 **3.30** Read and listen to the article on page 106. Are the sentences true (T) or false (F)? Correct the false sentences.

- 1 Ibn Battuta was born in 1254. *F Marco Polo was born in 1254.*
- 2 Marco Polo was away from home for 24 years.
- 3 Marco Polo travelled with his father and brother.
- 4 Ibn Battuta visited over 40 countries.
- 5 Both Marco Polo and Ibn Battuta lived in India.
- 6 Both Ibn Battuta and Marco Polo travelled to China.

3 Underline the adjectives in the article. What do the adjectives describe?

4 Check you understand these words. Use a dictionary or ask your teacher.

Nouns astronaut moon parachute step

Verbs orbit land fly parachute step

5 **3.31** Listen and match the facts with the person.

Write *V* (Valentina Tereshkova) or *N* (Neil Armstrong).

first woman to fly in space returned to Earth on 19 June

born in the USA first man to walk on the Moon

travelled in the Apollo 11 space ship born in Russia

travelled in space in 1969 travelled in the Vostok 6 space ship

returned to Earth on 24 July travelled in space in 1963

Neil Armstrong

Valentina Tereshkova

Speaking

6 Work in pairs. Match the inventions with the places. Discuss.

A I think the carpet was a Chinese invention.

B I don't agree. I think the carpet came from the Middle East.

A Really? OK. Let's say China.

FACTFILE: INVENTIONS

Many inventions we use every day come from different places. Where did these things come from? Was it China or the Middle East?

the carpet

the clock

coffee

the toothbrush

chess

paper

the camera

pasta

the umbrella

tea

7 **3.32** Listen and check.

Grammar

- present continuous as future
- prepositions of time

Functions

talking about the future

Presentation

1 **Warm up** Look at *Poppy's world* and answer the questions.

Where are Poppy and Jack? What do you think they are doing?
How does Poppy feel in the second picture?

2 **3.36** Listen and read the photo story on page 109.
Answer the questions.

- 1 Has Poppy got any plans for the weekend?
- 2 What is she doing?
- 3 Where is Poppy going on Saturday morning?
- 4 Where are they working on Sunday?
- 5 Has Jack got any plans for Saturday?
- 6 What time does Jack want to meet Poppy on Saturday morning?

Language focus

- We're **going** to Amy's house on Saturday.
- What **are you doing** tomorrow?
- I'm **not playing** football in the morning.

3 Read *Language focus*. Find more examples in *Poppy's world*.

Vocabulary • Weekend activities

4 **3.37** Match the activities with the verbs. Then listen and check.

tennis	my room	at home	a DVD	shopping	a party	home
in bed	a picnic	a museum	TV	swimming	computer games	

Spidergrams for verbs:

- play
- stay
- tidy
- go
- have
- watch
- go to (with "a party" written below)

5 Can you add more activities to the spidergrams?

6 Choose activities for Saturday and Sunday. Make notes in the diary.

	Saturday	Sunday
morning		
afternoon		
evening		

7 Work in pairs. Ask and answer questions. Are you doing the same things?

- A What are you doing on Saturday morning?
B I'm going to the skate park. What are you doing?
A I'm staying in bed!

A 3.36 It's Friday. I'm walking home with Jack. He's really cool.

Jack Have you got any plans for this weekend?

Poppy Yes, I have, I'm working.

Jack At the weekend? Are you doing lots of homework?

Poppy No, I'm not. I'm writing a quiz.

Jack A quiz?

Poppy That's right. On Saturday we're surfing the web at Amy's house.

Jack Is Emma going?

Poppy Yes, she is. And David. Then on Sunday we're writing the questions. They're all coming to my house.

Jack It sounds fun. But why are you writing a quiz?

Poppy Because our class is having a fun day on Monday. We're collecting money to save the rainforest.

B And then I have a brilliant idea!

Poppy What are you doing tomorrow, Jack?

Jack Er ... I'm not playing football in the morning, so I haven't got any plans.

Poppy Why don't you join us?

Jack I'm not sure ...

Poppy Go on!

Jack OK. Thanks, Poppy. What time?

Poppy We're starting work at ten.

Jack That's a bit early. It's Saturday!

Poppy What about eleven?

Jack Great. See you tomorrow!

Your space Describing plans

8 Write your plans for this weekend.

On Saturday morning I'm staying at home. I'm visiting my grandparents in the afternoon. On Saturday evening I'm watching TV. On Sunday ...

Chat zone

It sounds fun.
I'm not sure.
Go on!

Present continuous for future arrangements

1 Complete the conversation with short forms if possible.

Zoe What are you doing on Saturday?
 Zak I playing chess on Saturday.
 Zoe On Sunday?
 Zak Oh, my friend Max visiting me.
 Zoe On Monday evening?
 Zak Robopet and I going to the park.
 Zoe On Tuesday evening?
 Zak Erm ... sorry!

2 **3.38** The teacher is telling her students about their day in London. Circle the correct information.

 PARKTOWN SCHOOL

Parktown School visit to London

Saturday

- 8:30 am have breakfast / leave the hotel
- 9:30 am go on the London Eye / go on a Thames boat trip
- 11 am visit the British Museum / visit the Science Museum
- 1 pm have a picnic in a park / go to a restaurant
- 3 pm go shopping / go sightseeing
- 7 pm have dinner / cook dinner
- 8:30 pm go to the theatre / go to the cinema
- 11 pm go to bed / go to a party

3
 Imagine you are one of the students. Look at the schedule and answer the questions.

- 1 What are you doing at 8:30?
I'm leaving the hotel at 8:30.
- 2 What are you doing at 9:30?

- 3 What time are you visiting a museum?

- 4 Where are you having lunch?

- 5 What are you doing in the afternoon?

- 6 What are you doing at seven o'clock?

- 7 Where are you going after dinner?

- 8 What time are you going to bed?

4
 Work in pairs. Ask and answer questions about tomorrow.

- A What are you doing at 11 o'clock?
 B I'm having a Maths lesson.

Get it right!

Remember to use the correct tense of the verb:

Tomorrow I'm playing tennis.

NOT ~~Tomorrow I play tennis.~~

Next week I'm visiting my friends.

NOT ~~Next week I visit my friends.~~

Prepositions of time

5 Complete the tables with these words.

dinnertime March the evening
8:15 ~~Wednesday~~ 17th September

on Monday, Tuesday, Wednesday etc.
15th May, 21st June, etc.

in the morning, the afternoon,
January, February, etc.
1995, 2008, etc.

at midnight, five o'clock, , etc.
night, the weekend, lunchtime,
.....

next Thursday, week, weekend, etc.

no preposition tomorrow,
the day after tomorrow

6 Complete the conversations with correct forms of the present continuous.

1 **A:** Where are they meeting? (meet)

B: At the train station.

2 **A:** What you on
Saturday afternoon? (do)

B: I' to the shops with
my parents. (go)

3 **A:** he his homework
tonight? (do)

B: Yes, he

4 **A:** Anna's mum tomorrow. (not
work)

B: That's right. She' a
holiday. (take)

5 **A:** you the web this
evening? (surf)

B: No, I'

6 **A:** What we tonight,
Mum? (eat)

B: Spaghetti.

7 Work in pairs. Ask and answer questions about your plans for this week.

A What are you doing on Monday?

B I'm playing football in the school team
at five o'clock.

8 3.39 Read and complete the conversation. Listen and check.

Beth: Hi, Larry. Can we check my diary?

Larry: Sure, Beth.

Beth: What ¹ am I doing (I, do) on Friday?

Larry: At nine o'clock ² (you,
leave) for the airport, then ³
(you, fly) to LA in the afternoon.

Beth: OK. What ⁴ (I, do) in the
evening?

Larry: ⁵ (you, see) Corbin Bleu.

Beth: That's cool. What time ⁶
(I, start) work on Saturday?

Larry: Erm ... at eight o'clock.

Beth: That's terrible!

Larry: I'm sorry, but ⁷ (you, do)
an interview on AM TV. Then ⁸
(you, meet) Steven Spielberg. ⁹
(you, talk) about a new film.

Beth: What ¹⁰ (happen) in the
evening?

Larry: ¹¹ (you, go) to the Oscars.

Beth: ¹² (you, come) with me?

Larry: No, ¹³ (I, stay) in the office.

9 Work in pairs. Act out the conversation with your partner.

10B Where is this building?

Grammar

tense review – present, past

Functions

agreeing and disagreeing

Presentation

- 1 Warm up** Work with a partner. Answer the questions.
Do you enjoy doing quizzes? Are you good at them?
Do you like TV quiz programmes?
- 2 Work with a partner. Do Poppy's quiz.**
A I think the answer to Number 1 is 'b'.
B I agree.
A I think the answer to Number 2 is 'c'.
B I don't agree. I think it's 'a'.
- 3 3.40** Listen and check. How many correct answers have you got?
- 4 Work in pairs. Ask the questions.**
Were any of the questions very easy or very difficult?
Were any of the answers surprising?
- 5 Work in groups. Write a quiz with six questions.**

Language focus

Revision

- What **is** this Roman number?
- A football team **has got** ...
- Which of these animals **lives** in a rainforest?
- They're **skiing**.
- A goldfish **can** remember things ...
- You **must** not send text messages.
- Julius Caesar **was** ...
- ... **painted** this painting.

OUR FANTASTIC QUIZ

Try our quiz for 50p! And help save the rainforests.

Get 18 correct answers and win a prize.

Quiz by Poppy, Amy, Emma, David and Jack

1 Which of these animals lives in a rainforest?

- a kangaroo
- b monkey
- c lion

2 Who painted this picture?

- a Leonardo da Vinci
- b Pablo Picasso
- c Vincent Van Gogh

3 Dinosaurs lived on Earth for about ...

- a 10 million years
- b 150 million years
- c 15 thousand years

4 What does www mean on the internet?

- a world wonder web
- b world wide web
- c wide world web

5 Which country has this flag?

- a the USA
- b Japan
- c the UK

6 This person is writing 'My name is' in ...

- a Chinese
- b Russian
- c Greek

7 This sign means you must not ...

- a send text messages
- b carry a mobile phone
- c use your mobile phone

8 What is this Roman number?

- a four
- b five
- c six

VI

9 Where can you see these boats?

- a London
- b Paris
- c Egypt

10 What is he doing?

- a He's skiing.
- b He's riding.
- c He's juggling.

11 Where is this building?

- a China
- b the USA
- c Mexico

12 Elephants drink about ... of water a day.

- a 2 litres
- b 500 litres
- c 90 litres

13 Tutankhamun was an ...

- a ancient Greek
- b ancient Egyptian
- c ancient Roman

14 A goldfish can remember things for ...

- a 3 seconds
- b 3 days
- c 3 months

15 What English city was the pop group The Beatles from?

- a Manchester
- b Cambridge
- c Liverpool

16 A football team has got ...

- a 12 players
- b 11 players
- c 15 players

17 Most people in Brazil speak ...

- a Spanish
- b Portuguese
- c English

18 ... is the author of the Harry Potter novels.

- a J.R.R. Tolkien
- b J.K. Rowling
- c J.M. Barrie

Talking about possessions

1 Complete the questions. Then **circle** the answer for you.

1 Have you got a computer?

Yes, I have. No, I haven't.

2 _____ you any brothers or sisters?

Yes, I have. No, I haven't.

3 _____ your family a cat?

Yes, we have. No, we haven't.

4 _____ you a bike?

Yes, I have. No, I haven't.

5 _____ your parents a blue car?

Yes, they have. No, they haven't.

6 _____ your house a garden?

Yes, it has. No, it hasn't.

7 _____ your mum black hair?

Yes, she has. No, she hasn't.

8 _____ your bedroom a TV in it?

Yes, it has. No, it hasn't.

2
 Work in pairs. Ask and answer the questions. Remember your partner's answers.

3
 Write sentences about your partner.

Talking about the present

4
 Read and complete the email with the present continuous or the present simple.

Hi Milly
 I'm ¹ writing (write) this email after dinner and I'm ² (listen) to music.
 Let me tell you about me and my life. I'm twelve and I ³ (live) in Leeds. I ⁴ (go) to a new school and I've got lots of new friends. Laura and Ann ⁵ (live) near me. They are sisters, but they're very different. Laura ⁶ (like) Maths, but Ann ⁷ (like) Art!
 At the moment my mum and dad ⁸ (watch) TV and my big brother Tim ⁹ (do) homework in his room. Oh, my mum ¹⁰ (call) me. It's time for bed. I must go.
 Write soon and tell me about your life.
 Jane

5 Write questions and answers about you.

- Where **do** you **live**? (live)
I live in Mexico City.
- What _____ you _____ at the moment? (do)
- What football team _____ you _____? (like)
- How _____ you _____ to school? (get)
- What time _____ you _____ in the morning? (get up)
- What _____ your best friend _____ at the moment? (do)

6
 Work in pairs. Ask your partner the questions.

Talking about skills and abilities

7 **3.41** Complete the table.

	play computer games	play the guitar	play football	play tennis	make films	swim
Fred	no	yes	no	yes	no	no
Erin	yes	no	no	yes	no	yes
Molly						
Lucas						
Tilly						

8 Complete the sentences about the friends. Use *can* or *can't*.

- Lucas can play football.
- Fred computer games.
- Tilly football.
- Molly and Lucas make films.
- Fred and Molly swim.
- Erin the guitar, but she play tennis.
- Fred films, but he the guitar.
- Erin, Lucas and Tilly swim.

9 Work in pairs. Tell your partner about you.

- A I can play computer games.
B Me too.

because

- Use **because** to give a reason.

I like my gran **because** she's kind.

- Use **because** to answer a **Why** question.

Why have you got all these scary DVDs?
Because I love horror films.

- Use **because** to join two ideas.

Adam is in the dark **because** the light doesn't work.

then

- Use (**and**) **then** to talk about the next thing.
Turn on the TV and **then** press this button.
- You can begin a sentence with **then**.
We visited the museum. **Then** we had lunch.

10 Complete the sentences with **because** or **then**.

- First open your books at page 18, look at the picture.
- This computer is no good it is old.
- Emma is having special lessons she is bad at Maths.
- He has breakfast and he walks to work.
- I can't go to the cinema with you I've got a cold.

Reading

1 Warm up Look at the photos. What can you see?

a big ape a sea monster an ancient city a space ship

Great mysteries

A The Loch Ness monster

Do you like monsters? Very big monsters? Loch Ness is a lake in Scotland. People say in the lake, there is a giant monster with a small head, a long neck and a big body. It is called the Loch Ness monster, or Nessie. There are some famous photographs of the monster. But are they real, or are they pictures of objects in the water?

B Big Foot

Gorillas are big, but not this big! In 1967 a photographer filmed a video of a very big ape in the forests of the American Northwest. It was about 2 metres tall and was similar to a man. Its name is Big Foot because its footprints are 35cm long! Some scientists think Big Foot is real, and is a type of human or ape. Other people say it isn't real. Look at the photo. What do you think?

C UFOs

Look into the sky at night and what do you see? Stars? The moon? Or UFOs (Unidentified Flying Objects)? Many people see UFOs and strange lights in the sky. They aren't aeroplanes. Are they alien space ships from other planets? Can scientists find a reason for these strange flying objects? There are lots of films about UFOs. Do you know any?

D Atlantis

Who started the story of the lost city of Atlantis? It was the Greek philosopher Plato, 2,500 years ago. In his story, a big island and its city disappeared under the sea. Today many people are still looking for Atlantis. There are lots of books, films, websites and cartoons about the mystery. Is it under the Atlantic Ocean? Is it in the Mediterranean? What do you think? Was there really an island called Atlantis? Or was it just Plato's story?

2 Read the article on page 116 quickly and match the paragraphs with the photos.

A B C D

3 Read the article again and write the mysteries.

- 1 A city disappeared under the sea. *Atlantis*
- 2 Strange objects fly in the sky.
- 3 A large animal lives in a lake.
- 4 A big ape lives in a forest.

Listening

4 Look at the pictures below. What is happening in each one?

5
 3.43 Listen to the people phoning their friends and write the numbers 1-4.

6 Work in pairs. Say what you believe in / don't believe in.

I don't believe in the Loch Ness monster.
I think I believe in Atlantis.

Speaking

7 Work in pairs. Talk about some of the topics below.

Writing

8 Choose a topic from Exercise 7 and write a paragraph about it.

1 Communication

Greetings, introductions and saying goodbye

1 **Warm up** Look at the pictures and answer the questions.

Is it a special day? Why?

Katie Hello! Come in.
Nick Happy birthday, Katie.
Katie Thanks!
Nick Hello, Mrs King.
Mrs King Hello, Nick. How are you?
Nick Fine, thanks. And you?
Mrs King I'm OK, thanks.

Katie Nick, this is my friend, Samira.
Nick Hi, Samira.
Samira Hello, Nick. Nice to meet you.

Samira Hi! I'm Samira.
Ruby Hi! My name's Ruby. Where are you from, Samira?
Samira I'm from India. I'm here on holiday.

Nick Bye. Thanks for a great party.
Mrs King Goodbye, Nick.

2 **1.38** Read and listen to the conversations. **Circle** the correct answer.

- | | | |
|------------------|--------------------|-------------------|
| 1 It's | a Katie's birthday | b Nick's birthday |
| 2 Samira is | a Katie's friend | b Katie's sister |
| 3 Samira is from | a Ireland | b India |

3 **1.39** Look at *Phrasebook*. Listen and complete the conversation.

4 In groups of three, practise the conversation in *Phrasebook*.

Phrasebook

Emily Hi, Sam. How
 1 you?

Sam I'm fine, thanks.

Emily This is 2
 friend, Lucy.

Sam Hi, Lucy. 3
 Sam.

Lucy 4 , Sam.
 Nice to meet

5

2 Communication

Asking for and giving personal information

Robert Hi. Can I join the Sports Club, please?
Lucy Of course. What's your first name?
Robert Robert.
Lucy And what's your family name?
Robert Stevenson.
Lucy Can you spell that, please?
Robert S-T-E-V-E-N-S-O-N.
Lucy What's your address?
Robert Erm ... 12 New Street, Oxford, OX6 8TB.
Lucy Sorry, can you repeat that, please?
Robert 12 New Street, Oxford, OX6 8TB.
Lucy What's your phone number?
Robert 01967 554282.
Lucy Thanks. What's your nationality?
Robert I'm British.
Lucy And how old are you?
Robert Twelve.
Lucy OK, that's fine.

1 Warm up Look at the picture and answer the questions.

Where is Robert? Where is he from? How old is he?

2 **1.52** Read and listen to the conversation. Check your answers to Exercise 1.

3 **1.52** Listen again and complete the form.

ROSE HILL SPORTS CLUB *New member*

First name:

Family name:

Address:

Phone number:

Nationality:

Age:

4 Work in pairs. Practise the conversation.

5 **1.53** Look at *Phrasebook*. Listen and complete the sentences.

6 Copy the form in Exercise 3. Complete it for your partner.

Phrasebook

Can you ¹.....
 that, please?
 Sorry, can you
²..... that,
 please?
 Yes, that's ³.....

Exchanging email addresses

1 **2.13** Listen and repeat.

1 **.** (dot) 2 **@** (at) 3 **-** (hyphen) 4 **co** 5 **net** 6 **com**

2 **2.14** Work in pairs. Read the email addresses. Then listen and check.

1 jenny.pearce@yellow.net 3 fox-david@appletree.co.uk
2 littleduck@nbdkpp.com 4 zoe3@helloworld.net

3 **Warm up** Look at the picture and describe the children.4 **2.15** Listen to the conversation and write Tim's email address.

Tim's email:

5 **2.15** Listen again and repeat the conversation.

Lan Hi, Tim.
Tim Hi, Lan.
Lan I've got a good photo for our school project. Look!
Tim Wow, it's great!
Lan I've got the photo on our computer at home.
Tim Can you email it to me?
Lan Sure. What's your email address?
Tim It's

Lan Is that one word?
Tim Yes, it is.
Lan OK.
Tim Cool. Thanks, Lan!

6 **2.16** Look at *Phrasebook*. Listen and complete the sentences.

7 Invent an email address. Work in pairs.

Practise the conversation.

A Can you send me an email?

B Sure. What's your email address?

Phrasebook

Can you ¹..... it to me?

What's ²..... email address?

Is that ³..... word?

Buying a ticket

- 1 **Warm up** Look at the poster and answer the questions.

When is Beppo's Circus in Cambridge? How do you buy tickets?

- 2 **2.28** Read and listen to the conversation. **Circle** the correct word.

BEPPPO'S CIRCUS
Midsummer Common, Cambridge,
15th to 18th March

Come and see the best clowns, acrobats,
trapeze artists and circus horses

For tickets, go to the tent at Midsummer Common
or call: 0521 431894

"A fantastic show"

- Woman** Hello, can I help you?
George Yes, please. What time does the show start?
Woman It starts at ¹ **6 o'clock** / 7 o'clock.
George How much are the tickets?
Woman Well, for children up to 16 years it's ² **£3** / **£5**
and for adults it's ³ **£7** / **£9**.
George Oh, that's good. I'm ⁴ **12** / **13** and my brother's
⁵ **14** / **15**. I'd like four tickets, please – two
adults and two children.
Woman That's ⁶ **£24** / **£28**, please.
George Here you are.
Woman Here are your tickets and your change.

- 3 **2.28** Listen and repeat the conversation.
- 4 **2.29** Look at *Phrasebook*. Listen and complete the sentences.
- 5 **Work in pairs.** Practise the conversations with different information.
- A Hello. Can I help you?
B Yes, please. What time does the show start?
A It starts at 8 o'clock.

Phrasebook

Can I ¹ you?
What time does the show
² ?
How much are the ³ ?
I'd like four tickets, ⁴
⁵ £28, please.
Here you ⁶
⁷ are your tickets and
your change.

Making suggestions

1
 2.39 Listen and complete the conversations.

Peter Let's ¹..... swimming.
Dan I can't swim. Let's ²..... to the park and ride our ³.....
Peter That's a ⁴..... idea.

Maddie Let's ⁵..... computer games at my house.
Isabel I'm sorry, I can't ⁶..... this evening. I've got a piano lesson.
Maddie No problem. ⁷..... meet tomorrow.
Isabel Yes, that's a good idea.

2
 2.40 Look at *Phrasebook*. Listen and complete the conversations.

3 Work in pairs. Practise the conversations in Exercise 1 with different activities.

4 Read the emails and answer the questions.

- 1 What does Ryan suggest? 3 What does Josh suggest?
 2 What does Josh answer?

Phrasebook

1

A Let's ¹..... TV.

B I'm sorry, I ².....
 I'm tired.

A No problem.

2

A Let's ³.....
 swimming.

B That's a good idea.
 Let's ⁴..... later.

5 Write an email to your partner. Suggest that you do something together. Then answer your partner's email.

6 Communication

Invitations

1 Warm up Answer the questions.

What do you usually do on your birthday? Do you like parties?

2 2.55 Listen and complete the conversation. Then practise it with your partner.

Alex Hi, Jessica.

Jessica Hi, Alex.

Alex Would you like to come to a ¹.....?

Jessica A party?

Alex Yes, it's my ²..... party. Would you like to come?

Jessica Yes, I would. When is it?

Alex It's on Saturday at ³..... o'clock. At Mario's pizza restaurant.

Jessica Brilliant. See you on ⁴.....

Alex Great.

3 2.56 Listen and put the invitations in order. Which invitation does Jessica accept?

play tennis with Kathy see a film with Liam
play a computer game with Alice

4 2.57 Look at *Phrasebook*. Listen and repeat.

5 Work in pairs. Practise the conversations.

6 Read the invitation and answer the questions.

1 Whose birthday is it? 2 Where is the party?

3 What day and time is it?

Phrasebook

making an invitation

Would you like to come to a party?

accepting an invitation

Yes, I would.

Sure. / OK.

refusing an invitation

I'm sorry, I can't. I've got a piano lesson.

It's my 13th birthday!

Let's go bowling!

Name Owen Jones

Date Saturday 18th June

Time 12 o'clock

Location Cambridge Leisure Park, Clifton Way, Cambridge

Email owen3jones@brit.com

7 Write a party invitation and give it to your partner. Accept or refuse your partner's invitation.

Dear (name),

Thank you for your invitation.

I would like to ... / I'm sorry, I can't ... (add an excuse).

See you on ...

(name)

Ordering food

- 1 **3.09** What do Ethan and Jade order? Listen and write *E* (Ethan) or *J* (Jade) on the menu. Then complete the conversation.

Today's menu

Main meals

- Vegetable lasagne
- Fish and chips
- Chicken curry
- Jacket potatoes:
 - cheese
 - tuna and mayonnaise
- Mixed salad

Desserts

- Apple pie
- Yoghurt
- Fruit (an apple, a banana or an orange)
- Ice cream

Drinks

- Mineral water
- Apple/Orange juice
- Milk

School cook Hello. What would you like?

Ethan Can I have ¹....., please?

School cook Anything else?

Ethan I'd like some ²....., please.

School cook Here you are.

Ethan Thanks.

School cook Hello. What would you like?

Jade Have you got any ³.....?

School cook Yes, we've got ⁴.....

Jade Mmm. Can I have ⁵....., please?

School cook Yes, of course. Would you like a dessert?

Jade Yes, can I have ⁶.....?

School cook Here you are.

Jade Thank you.

Phrasebook

School cook

What would you like? 1

Would you like a dessert?

Here you are.

Anything else?

Student

Can I have a jacket potato with cheese, please?

I'd like an apple, please.

Yes, please. / No, thanks. /

Thank you.

- 2 **3.09** Listen again and repeat the conversation.
- 3 **3.10** Look at *Phrasebook*. Listen and number the sentences.
- 4 In groups practise new conversations like the one in Exercise 1. Change the food that you order.

8 Communication

Asking the way and giving directions

1 Warm up Which building is ...

- 1 opposite the post office?
- 2 next to the cinema?
- 3 opposite the supermarket?
- 4 next to the sports centre?

2 3.19 You are at the Tourist Information Centre. Match the questions with the directions, then listen and check.

- 1 Excuse me, where's the bus station?
 - 2 Excuse me, where's the library?
 - 3 Excuse me, where's the sports centre?
- a Go left. Then turn right. It's on the left in Slade Road. It's next to the cinema.
- b Go right. Take the first left. Go straight on. It's on the right.
- c Go right. Go straight on. Take the second left. It's on the right in Howard Street.

3 3.20 Look at *Phrasebook*. Listen and repeat.

4 Work in pairs. Practise asking and giving directions.

Phrasebook

- 1 Excuse me, where's the train station?
- 2 Go left. Take the first left. Go straight on. Take the second right. Take the first left. It's on the right.
- 3 Thank you very much.
- 4 You're welcome.

Buying train and bus tickets

1 **3.33** Read and complete the conversation. Then listen and check.

Are you under 16?
Platform 4. The next train is at 10:45.
That's £5.60 each.
Single or return?

Becky Can I have two tickets to London, please?
Man 1
Becky Return, please.
Man 2
James Yes, we're 12.
Man 3
James What platform does the next train leave from?
Man 4
James Thank you.

2 **3.34** Read and complete the conversation. Then listen and check.

tickets 2.50 Here change thank you

James Two 1 to the city centre, please.
Bus driver Child fare?
James Yes, please.
Bus driver £ 2 , please.
Becky 3 you are.
Bus driver Thanks. Take your 4 !
James Oh, 5

3 Work in a group of three. Act out the conversations.

4 **3.35** Look at *Phrasebook*. Listen and complete.

Phrasebook

Can I have two
1 to London,
please?
Single or return?
Single, please.
2 , please.

On a train
What 3 does
the next train leave
from?

Making and suggesting plans

1 **3.44** The students are making plans for next week. Number the two conversations in the correct order. Then listen and check.

- 1 **Daniel** That sounds great.
Jack Why don't we listen to music?
Daniel No, I'm not.
Jack Are you doing anything on Monday morning? 1
- 2 **Emily** That's a pity. Are you free on Wednesday morning?
Emily Fantastic!
Emily Let's go to a museum on Tuesday afternoon.
Yasmin I'm sorry. I'm playing tennis with Jo.
Yasmin Yes, I am.

2 **3.45** Listen and complete *Phrasebook*. Then listen again and repeat.

3 Write two appointments in your diary for next week, e.g. *go to the dentist* or *visit my grandparents*. You can choose the day and time.

	Monday	Tuesday	Wednesday	Thursday	Friday
morning					
afternoon					

Phrasebook

Why ¹..... we play tennis on Tuesday afternoon?
²..... go to the cinema on Thursday afternoon.
 That sounds ³.....
 Good ⁴.....!
 I'm ⁵.....
 I'm visiting my grandparents.
 That's a pity.

- 4 Think of two interesting activities to do with your classmates next week, e.g. *go to the cinema*. Write them in the diary too.
- 5 Work in groups. Invite your classmates to do activities with you. Write the names of the students who say 'yes'. Use *Phrasebook* to help you.

The Mystery Game

by Martyn Hobbs

Contents

1 The Black Cat	130
2 The Map and the Dice	131
3 Where are we?	132
4 Roll the Dice!	133
5 In the Jungle	134
6 The Wide Blue Sea	135
7 Where's Tricky?	136
8 Home again	137

STORY The Mystery Game

Episode 1
 3.46

The BLACK CAT

STORY The Mystery Game

Episode 2 **3.47**

The **MAP** and the **DICE**

AT THE END OF THE CORRIDOR IS A GREEN DOOR. AND NEXT TO THE DOOR IS THE BLACK CAT.

1

2

3

4

5

6

STORY The Mystery Game

Episode 3
 3.48

Where are we?

NATHAN AND DAISY AREN'T IN THE MUSEUM NOW. THEY'RE IN A BIG CITY. THERE'S A ROAD WITH BIG BUILDINGS AND BIG CARS. AND IT'S HOT. VERY HOT.

WHERE ARE WE?
AND WHERE ARE
MUM AND DAD?

I DON'T KNOW,
BUT THIS IS
AMAZING!

THEY SEE A SHORT, SLIM
WOMAN. SHE'S GOT GREY
HAIR AND BLUE EYES.

EXCUSE ME,
WHERE ARE WE?

IN HUNTER ROAD.

ERM... WHERE'S
HUNTER ROAD?

IN SYDNEY.

SYDNEY,
AUSTRALIA?

YES, OF COURSE.

THE BLACK CAT WITH GREEN
EYES SITS NEXT TO DAISY.

YOUR CAT'S
VERY NICE.

SHE ISN'T MINE,
BUT SHE'S
VERY FRIENDLY.

WHOSE CAT
ARE YOU?

LOOK, SHE'S GOT
A NAME TAG.

HER NAME'S TRICKY.
AND HER ADDRESS
IS NUMBER ONE
RIVER...

ROAD?

I THINK SO. BUT
WHERE'S THAT?

MEOW!

STORY The Mystery Game

Episode 4 **3.49**

Roll the Dice!

DAISY AND NATHAN TALK TRICKI ABOUT TRICKI.

TRICKI LIVES IN RIVER ROAD... BUT WHERE'S RIVER ROAD?

ERM, LET'S GO IN THAT DIRECTION. OK TRICKI, FOLLOW ME!

THEY WALK TO THE CENTRE OF SYDNEY. AFTER HALF AN HOUR THEY SEE AN AMAZING BRIDGE.

WOW! IT'S BEAUTIFUL.

You have got the Mystery Game! Now roll the dice!

DAISY IS EXCITED BUT NATHAN IS SERIOUS.

WHAT DO YOU THINK, NATHAN? DO WE ROLL THE DICE?

WE'VE GOT A PROBLEM. I'VE GOT THE MAP. BUT WHERE'S THE DICE?

THEY SEE A TALL MAN WITH LONG, DARK HAIR AND A BEARD. AND HE'S GOT THE DICE!

HEY, WHAT'S THIS? IT'S A DICE... BUT IT'S GOT 12 NUMBERS!

YES, I KNOW. IT'S MINE.

WELL, I LIKE IT. I THINK IT'S MINE.

WHAT DO WE DO?

BUT TRICKY HAS GOT AN IDEA. SHE JUMPS...

...AND SHE TAKES THE DICE TO DAISY.

QUICK, DAISY! ROLL THE DICE!

DAISY ROLLS THE DICE. THEY SEE A STRANGE LIGHT AND HEAR A STRANGE NOISE...

WHOOSH!

STORY The Mystery Game

Episode 5
 3.50

In the JUNGLE

DAISY, NATHAN AND TRICKY CAN'T SEE A CITY NOW. THEY CAN SEE TREES... LOTS OF TREES, AND A BIG RED AND GREEN PARROT!

1 WOW! THIS IS FANTASTIC! I LOVE TRAVELLING TO THESE DIFFERENT PLACES. WHERE ARE WE NOW?

WELL, WE'RE IN A JUNGLE. IN INDIA? OR AFRICA?

2 I DON'T KNOW. BUT TRICKY DOESN'T LIKE THE INSECTS!

MEOW!

3 CROCODILES? WHY CROCODILES? THAT'S A STRANGE QUESTION!

IT'S ANOTHER TEXT MESSAGE. IT SAYS, 'CAN YOU SEE CROCODILES?'

4 THEY WALK THROUGH THE JUNGLE. THEY DON'T SEE CROCODILES, BUT DAISY SEES...

LOOK! THERE'S A BEAUTIFUL BLACK GORILLA UNDER THAT TREE.

DON'T BE SILLY. GORILLAS ARE SHY ANIMALS. THEY ONLY EAT PLANTS AND FRUIT...

SSHH. I CAN HEAR A NOISE.

IT'S SCARY.

5 THEY SEE TWO MEN. AND THE MEN HAVE GOT GUNS!

DON'T SHOOT THAT GORILLA!

HEY! WHO ARE YOU?

SIT DOWN, DAISY!

COME HERE!

6 THE MEN ARE ANGRY... BUT THE GORILLA CLIMBS UP INTO THE TREE. IT'S SAFE!

ROLL THE DICE, NATHAN!

7 SO NATHAN ROLLS THE DICE AND THEY SEE THE STRANGE LIGHT...

WHOOSH!

The Wide Blue Sea

SUDDENLY THEY ARE IN A LONG, WHITE CORRIDOR. THERE ARE NO WINDOWS, BUT THERE ARE LOTS OF DOORS. AND THERE'S A LOUD NOISE...

WHERE ARE WE NOW? AND WHAT'S BEHIND THAT DOOR?

I DON'T KNOW, BUT YOU MUSTN'T ENTER.

1

DAISY SMILES AND OPENS THE DOOR. THEY SEE A HUGE ENGINE. THE NOISE IS VERY LOUD NOW AND TRICKY DOESN'T LIKE IT!

THAT'S AMAZING! BUT WHAT IS THIS PLACE?

LET'S GO UP THOSE STAIRS.

2

AT THE TOP OF THE STAIRS THEY SEE THE WIDE BLUE SEA. THEY'RE ON A SHIP! BUT TRICKY DOESN'T LIKE WATER!

WHAT DOES THE MESSAGE SAY THIS TIME?

3

WHAT? CROCODILES?

All near the end of the game? Can U see crocodiles? Is Tricky OK?

AND WHAT'S THE END OF THE GAME?

4

THEY SEE AN ANGRY MAN. IT'S THE CAPTAIN... AND HE'S WITH TWO SAILORS.

NO ANIMALS ON MY SHIP! SHOW ME YOUR TICKETS!

YOU MUST HAVE TICKETS!

WE HAVEN'T GOT TICKETS.

5

THE CAPTAIN IS NOW VERY ANGRY! DAISY PICKS UP TRICKY.

WHO ARE YOU? AND IS THAT MY MAP? GIVE IT TO ME!

WE CAN'T STAY HERE, ROLL THE DICE, NATHAN. NOW!

6

STORY The Mystery Game

Episode 7
 3.52

Where's Tricky?

DAISY, NATHAN AND TRICKY ARE NEXT TO A RIVER. THERE ARE TALL TREES ON BOTH SIDES OF THE WATER. BEAUTIFUL PINK BIRDS FLY IN THE SKY.

THEY'RE FLAMINGOS!

WHERE DO FLAMINGOS COME FROM?

ERM... AFRICA, SOUTH AMERICA, THE UNITED STATES...

SO WE DON'T KNOW WHERE WE ARE.

DAISY IS TIRED AND HUNGRY.

IS THERE ANYTHING TO EAT?

THERE ISN'T MUCH. I'VE GOT TWO SWEETS. HERE, HAVE ONE.

THANKS.

WHERE'S TRICKY? WE CAN'T FIND HER IN THIS JUNGLE.

I WANT TO GO HOME.

ME TOO. LET'S ROLL THE DICE.

NATHAN PICKS UP THE DICE AND DAISY LOOKS AT THE GREEN WATER. AND SHE SEES TWO EYES!

NATHAN! DON'T THROW THE DICE!

WHY NOT?

LOOK AT THE WATER! IT'S A CROCODILE!

I'VE GOT A TEXT MESSAGE. IT SAYS 'WELCOME TO FLORIDA!'

AND IT ALSO SAYS 'LOOK AND LISTEN.'

THEY HEAR AN ENGINE, THEN THEY SEE A WOMAN IN JEANS AND A T-SHIRT ON A BOAT. NEXT TO HER SITS A LITTLE BLACK CAT. TRICKY!

MEOW!

STORY The Mystery Game

Episode 8
 3.53

Home Again

DAISY AND NATHAN MEET TRICKY'S OWNER.

MY NAME'S HESTER. AND THIS IS TRICKY. BUT OF COURSE YOU KNOW HER VERY WELL! YOU KNOW, YOU TWO ARE MY HEROES.

YOUR HEROES? I DON'T UNDERSTAND.

THANKS TO YOU, I'VE GOT TRICKY HOME AGAIN! COME ON BOARD!

DAISY DOESN'T FEEL LIKE A HERO. SHE FEELS TIRED AND HUNGRY. BUT SHE IS EXCITED, TOO. AFTER ABOUT HALF AN HOUR, THEY ARRIVE AT HESTER'S WHITE WOODEN HOUSE. OUTSIDE THERE IS A SIGN: IT'S THE ADDRESS ON TRICKY'S NAME TAG!

INSIDE THE HOUSE THERE ARE A LOT OF COMPUTERS AND STRANGE MACHINES.

ARE YOU A SCIENTIST?

YES, WE DO. IT'S FANTASTIC!

YES, I AM. I LIKE INVENTING THINGS. THE MYSTERY GAME IS MY NEW INVENTION. DO YOU LIKE IT?

TRICKY IS VERY NAUGHTY. SHE LIKES PLAYING GAMES AND MEETING NEW PEOPLE. SHE SOMETIMES ROLLS THE DICE AND THEN... WHOOSH! SHE'S IN A DIFFERENT COUNTRY! NOW LET'S HAVE SOME COFFEE AND SOME CAKES. THEN YOU CAN GO BACK TO ENGLAND.

DAISY AND NATHAN CAN SEE AN OLD BICYCLE AND LOTS OF BOXES. THEY'RE IN THE ROOM BEHIND THE GREEN DOOR IN THE MUSEUM!

COME ON, NATHAN. LET'S FIND MY PARENTS.

LOOK AT THIS, DAISY. IT'S VERY INTERESTING.

OK, DAD. I'M COMING.

Unit 1

1 Circle the correct words.

- 1 is my best friend, Tom.
a (He) b She c We
- 2 are from Ireland.
a I b He c They
- 3 is my little sister, Abigail.
a She b He c We
- 4 is my brother, Oliver.
a His b He's c He
- 5 They from New York.
a are b is c am
- 6 Is your name Mario?
a No, it isn't. b No, he isn't.
c Yes, he is.
- 7 Is Valentino Rossi Spanish?
a No, it isn't. b No, he isn't.
c No, she isn't.
- 8 My cat black, it's white.
a is b aren't c isn't
- 9 I at school. I'm at home.
a not b aren't c 'm not
- 10 Are you hungry?
a Yes, I is. b Yes, I am. c Yes, I are.

2 Write the sentences with the correct personal pronoun.

- 1 Tom is my friend. *He is my friend.*
- 2 The guitar is in my room.
- 3 My mum and dad are from Ireland.
- 4 My sister is five.
- 5 Tom and I are Real Madrid fans.
- 6 Ben is sixteen.

3 1.35 Listen and complete the text.

Hi, my name's ¹ s Adam and I' ² from London. My best friend ³ Michael. My favourite football team ⁴ Manchester United. But his favourite team ⁵ Manchester United. It's Chelsea! We' ⁶ twelve years old. Our interests ⁷ computer games and music. My parents ⁸ British. Michael is from Britain, but his parents ⁹ They' ¹⁰ from Greece.

Unit 2

1 Complete the email with *I'm, he's, she's, is or are*.

Hi! My name's Jamie. ¹ I'm from Sydney in Australia. My brother, George, is fourteen. ² good fun. My sister, Lily, ³ eight. My parents ⁴ teachers. My favourite actor is Jessica Alba. ⁵ very beautiful. Bye for now, Jamie

2 Look at the text and complete the sentences with *there's, there isn't or there are*.

Holiday house in sunny Cornwall

Attractive house five minutes from the beach

large living room	two bathrooms
new kitchen	small garden
three bedrooms	

- 1 *There's* a living room.
- 2 a new kitchen.
- 3 a dining room.
- 4 two bathrooms.
- 5 a big garden.
- 6 three bedrooms.

3 1.50 Listen and complete the text.

I'm Iona. ¹ My brother is Piotr. ² names are Polish. ³ parents are from Poland. ⁴ home town is Krakow. We live ⁵ Dublin. ⁶ house is in the centre of town, ⁷ of a park. ⁸ favourite room is my bedroom. The walls are red. There are lots of cushions ⁹ my bed and a big rug ¹⁰ it. There's an old armchair ¹¹ of the window and a lamp on a table ¹² it.

Unit 3

1 Rewrite the sentences with the possessive 's.

- This is her favourite film. (Molly)
This is Molly's favourite film.
- Their parents are from Paris. (Nathan and Lucy)
- His name is Billy. (My dog)
- Her mother is forty-five. (Ellie)
- Their home is in London. (My grandparents)
- Their lessons are in this classroom. (The students)
- Where are his books? (Daniele)
- That is their car. (my uncle and aunt)

2 Circle the correct words.

- you got a pen pal?
a Has b **Have** c Is
- pen is that?
a Where b How c Whose
- Is this mobile phone ?
a yours b you c your
- I got a skateboard.
a hasn't b haven't c am
- Have they got a car? No, they
a haven't b hasn't c isn't
- That exercise book isn't
a my b mine c me
- They've a house in Spain.
a are b have c got
- you got lots of cousins?
a Have b Has c Got
- Mr Sinclair isn't your teacher. He's
a ours b our c we
- is the girl in the photo?
a Whose b Who c How

3 **2.10** Listen and complete the text.

My name's Daisy and I'm from Cardiff.
 1 I've got a big family. I've 2
 two brothers and a sister. My 3
 names are James and Andrew. My 4
 name is Olivia. James is ten and Andrew is
 sixteen. 5 got lots of computer
 games. Olivia 6 only seven. She's
 very shy. 7 got a bike! 8
 got lots of aunts and uncles. Auntie Lydia is my
 favourite. 9 funny. Her husband is
 my Uncle Rob. 10 very clever.

Unit 4

1 Circle the correct form of the verb.

- Ella **walks** / **walk** to school with her friends.
- I **has** / **have** toast and jam for breakfast.
- They **has** / **have** football practice on Thursday.
- School **starts** / **start** at half past eight.
- We **watches** / **watch** TV in the evening.
- I **goes** / **go** to sleep at about ten o'clock.
- My sister **plays** / **play** football in the school team.
- She **has** / **have** lunch at her grandparents' house.

2 Circle the correct words.

- Ben computer games.
a **doesn't play** b don't play c not plays
- We this shop.
a doesn't like b don't like c don't likes
- They the web in the morning.
a don't surf b surf not c not surf
- Chiara write a blog?
a Do b Don't c Does
- do your parents do in their free time?
a What b Where c When
- Do you like pizzas?
a Yes, I like. b Yes, I do. c Yes, I do like.
- Sophie her mum.
a helps b help c she help
- a shower in the morning?
a Does you have b Have you got
c Do you have

3 **2.24** Listen and complete the text with one or two words in each gap.

I 1 **get up** at half past six. I 2
 washed and get dressed. I 3
 with my family. We 4 cereal,
 milk and fruit. School 5 at half
 past eight and 6 at half past
 three. I 7 at school. My friend
 and I 8 home. I 9 my
 homework and then I 10 computer
 games. We 11 dinner at half past
 six. I 12 bed at about half past nine.

Unit 5

1 Complete the sentences with the correct form of the verbs in the brackets.

- Sarah loves playing tennis. (love)
- the phone! (answer)
- George hates vegetables. (eat)
- at this photo! (look)
- your name here. (write)
- They don't like to the cinema. (go)
- Does she swimming? (like)
- late for dinner! (not be)
- We love football in the park. (play)
- I like to music. (listen)

2 Circle the correct words.

- you speak French?
a Can b Does c Is
- He can poetry.
a writes b writing c write
- Can he swim? Yes, he
a can't b swim c can
- hate going to restaurants.
a He b She c They
- Daniele his digital camera.
a not can use b can't use c can't uses
- My best friend loves magazines.
a read b reading c reads
- I hate early at the weekend.
a to get up b getting up c getting up
- Our dog football.
a can play b can he play c can plays
- Usman can do gymnastics
a very well b very good c very nice
- download music? Yes, I can.
a You can b Do you can c Can you

3
 2.37 Listen and complete the text.

There's a sports competition at my school and my team is brilliant! All my friends can ¹ play football quite well. They can all run ², too. Molly can ³ gymnastics very well and Eddie can ⁴ Anna can do karate, and she can ⁵ volleyball, too. But I hate ⁶, I ⁷ football or volleyball. I can't do gymnastics ⁸ and I hate ⁹, But I can ¹⁰ text messages. Is that a sport?

Unit 6

1 Find the mistakes and rewrite the correct sentences.

- What does you do on Saturday?
What do you do on Saturday?
- He goes usually home at half past three.
- Where do she have lunch?
- They do their homework always on Sunday night.
- What time you get up?
- I play computer games not often.
- Where does he lives?
- I go sometimes to the park after school.

2 Circle the correct words

- Federica never her lunch at school.
a eats b eat c eating
- This is new bicycle.
a my b me c mine
- You mustn't this window.
a not open b opening c open
- We're going home. Come with
a we b us c our
- They their pets to school.
a mustn't to take b don't must take
c mustn't take
- I get up half past six.
a on b at c in
- Do you like pizza? Yes, I
a do b come c am
- They go swimming Sunday.
a at b on c in
- She a life-jacket on the boat.
a must wear b must wearing c do wear
- does your mother work?
a Where b What c Whose

3
 2.50 Listen and complete the text.

My name's Oliver and I ¹ live in Liverpool. I go ² Newton Secondary School. It's a big school with about ³ students. We ⁴ lots of different subjects and the teachers are fun. I ⁵ Science and Art. I ⁶ my new school and I've got lots of new friends. I ⁷ have lunch with my best friend. He ⁸ computers. We sometimes ⁹ the web in the computer room ¹⁰ lunch.

Unit 7

- 1 Complete the conversation with *is, are, isn't, any, some* or *a*.

Mum is at the supermarket. She phones Dylan for help ...

Mum: Dylan. Can you look in the fridge, please? Is there ¹ any milk?

Dylan: No, there ² .

Mum: ³ there any vegetables?

Dylan: Yes, there are ⁴ carrots. And there ⁵ some tomatoes.

Mum: ⁶ there any fruit?

Dylan: There are ⁷ apples and there's ⁸ banana.

Mum: Are there any eggs?

Dylan: Yes, there ⁹ . There are six eggs, but we haven't got ¹⁰ ice cream, Mum!

- 2 **Circle** the correct words.

- I've got sweets.
a many b lots of c much
- How chairs are there?
a many b lots of c much
- How water is in the bottle?
a many b not much c much
- I haven't got ideas for my project.
a many b not many c much
- Have you got comics?
a many b not many c much
- There much information about the museum.
a aren't b not c isn't

- 3 **3.06** Listen and complete the text.

My name's Stefano. I have coffee and milk with ¹ some biscuits for breakfast. Then I have a sandwich or ² crisps in the morning break. I have lunch at school. I always have ³ of pasta! Then I usually have some ⁴ or fish. In the afternoon I have a ⁵ at home. At about 7.30, I have dinner with my family. We have ⁶ meat, fish or cheese.

Unit 8

- 1 Complete the conversation with the correct form of the present continuous of the verb in the brackets.

1 A Are you watching the football match on TV? (watch)

B No, I'm not .

2 A What you ? (do)

B I an email. (write)

3 A Look. It Let's play tennis. (not rain)

B Good idea.

4 A David his English homework? (do)

B No, he a comic. (read)

- 2 **Circle** the correct words.

1 I my new trainers today.

a wear b 'm wearing

2 Abena is in her bedroom. She to music.

a 's listening b listens

3 Filippo football at the weekends.

a is playing b plays

4 My brother for his girlfriend. She's late!

a is waiting b waits

5 Edona's very musical. She the piano and the guitar.

a plays b is playing

6 My friends to school by bus every day.

a are going b go

- 3 **3.16** Listen and complete the text.

It's Thursday and I usually ¹ go to school, but today we are ² Cambridge on a school trip. I love Cambridge and ³ having a great time. Now it's one o'clock and it's lunchtime. We usually ⁴ dinner at school in the canteen, but today we're ⁵ here in a beautiful park. ⁶ eating a sandwich and drinking orange juice. I'm ⁷ a guide to Cambridge. My friend Daniele ⁸ eating and he's sending a text message, too. Some of my friends ⁹ sitting down. ¹⁰ playing football.

Unit 9

1 Complete the sentences with the correct form of the past simple of the verb *be*.

- We were on holiday last week. (✓)
- Peter wasn't scared. (X)
- you at school on Monday?
- The students in classroom 3. (X)
- Last week cold and rainy. (✓)
- Where you yesterday morning?
- your brother at the football match yesterday?
- My books in my school bag. (X)
- Jenny ill yesterday?

2 Choose the correct verb.

- We a DVD last night.
a played b ate c watched
- I at home on Saturday.
a stayed b walked c listened
- We to the cinema.
a walked b visited c worked
- I my room at the weekend.
a arrived b tidied c talked
- The clock at five o'clock.
a studied b phoned c stopped

3 Put the words in order to make sentences.

- for stayed Jake in hours two museum the
- room to Max music listened his in
- arrived twenty late my train minutes
- aunt visited week in my Oxford last we
- night in they band played the school last

4 **3.29** Listen and complete the text.

I'm Joe and I'm twelve years old. ¹..... from New York in the United States. Last weekend I ²..... my grandparents in Long Island. They ³..... in New York when they ⁴..... young. But now they ⁵..... in a quiet place. I ⁶..... my visit. We ⁷..... hamburgers together in the garden. We ⁸..... to the park and ⁹..... a football match. In the evening we ¹⁰..... a funny film on DVD, and Gran and Grampa ¹¹..... me a video of their trip to Europe. And we ¹²..... lots of games, but not computer games!

Unit 10

1 Complete the sentences with the correct forms.

- My sister has got a new bicycle.
a have got b has got c got
- William computer games in the evening.
a play b playing c plays
- Isabel to school.
a don't walk b not walk c doesn't walk
- What are you on Sunday night?
a doing b do c does
- Why is the radio on? there's a football match.
a Why b Because c Then
- She sweets.
a must eat not b mustn't eats
c mustn't eat
- They in Paris in 2008.
a live b lived c lives
- playing tennis with Ben tomorrow afternoon.
a I'm b Am c I do
- juggle three balls?
a Do you can b Can you c You can
- they at home last night?
a Was b Were c Are

2 **3.42** Listen and complete the text with one word in each gap.

My name's Emma and I'm from London. I've ¹..... two brothers and a sister. I like computers, but I ²..... like sport. At the moment I'm ³..... this email and I'm ⁴..... to music. I ⁵..... cycle to school because it ⁶..... near my house. I ⁷..... by bus with my sister. We ⁸..... lunch at school and we get home at 4 o'clock. On Saturday I often ⁹..... shopping. On Sunday I usually ¹⁰..... my gran. Last Sunday, my brothers and I ¹¹..... her in the kitchen. We ¹²..... a fantastic lunch. Tomorrow is Monday – the first day of the holidays. I'm ¹³..... my friends in the city centre. But we ¹⁴..... going shopping. We're ¹⁵..... a picnic in the park.

Your Space

Web Zone

<http://yourspace.cambridge.org>

Your Space DVD

Featuring:

Video diaries

Viewpoints

Communication

Culture

CLIL

Thanks and Acknowledgements

The authors and publishers would like to thank the teachers who commented on the material at different stages of its development, the teachers who allowed us to observe their classes, and those who gave up their valuable time for interviews and focus groups. Unfortunately, space does not allow us to mention these people individually by name.

The authors would like to thank all the people who have worked so hard on *Your Space*. We are especially grateful to James Dingle for inviting us to write this project and for his support during all stages of its development. We would also like to thank Frances Amrani, commissioning editor, and the editors Claire Powell, Rosemary Bradley and Ruth Bell-Pellegrini for their skilled editorial contributions, perceptive editing, and commitment to the project; the design team at Wild Apple; David Lawton for his design ideas; Emma Szlachta for her excellent project management and Graham Avery, production manager for his support. We are grateful to all the other writers on the project for their creative input. We would also like to thank the many reviewers and teachers who contributed to the development of this course. We extend a special thank you to the editor Rachael Gibbon for her unwavering focus during the development process.

The publishers acknowledge the following sources of copyright material and are grateful for the permissions granted. While every effort has been made, it has not always been possible to identify the sources of all the material used, or to trace all copyright holders. If any omissions are brought to our notice, we will be happy to include the appropriate acknowledgements on reprinting.

Photo Acknowledgements

p. 9 (1, 6, 9 & 10): Thinkstock; p. 9 (2): Thinkstock/Stockbyte; p. 9 (3): Shutterstock/Lasse Kristensen; p. 9 (4): Thinkstock/Jupiterimages; p. 9 (5): Thinkstock/Ryan McVay; p. 9 (7): Shutterstock/Venus Angel; p. 9 (9): Shutterstock/PRIMA; p. 13: Thinkstock/Goodshoot; p. 15 (L): Shutterstock/Katrina Brown; p. 15 (R): imagebroker/Alamy; p. 16 (6): Shutterstock/Peter Zurek; p. 16 (BL & BC), 21 (L) and 40: Shutterstock/Monkey Business Images; p. 16 (BR): Shutterstock/AVAVA; p. 19 (TL): Courtesy of Martyn Townsend; p. 19 (TC): Shutterstock/Morgan Lane Photography; p. 19 (C): Shutterstock/Anna Halkouskaya; p. 19 (BC): Shutterstock/MalibuBooks; p. 19 (TR): Lucidio Studio Inc./Corbis; p. 19 (CR): Kris Mercer/Alamy; p. 19 (BR): Shutterstock/David Hughes; p. 20: iStock/© digitalskillet; p. 21 (R): iStock/© Leigh Schindler; p. 24 Shutterstock/Mandy Godbehear; p. 41 (5): Shutterstock/Klaus Kaulitzki; p. 27 (L): Courtesy of Zoe Vardi; p. 27 (R): Robie Chowdury; p. 30 (L): iStock/© Joshua Hodge Photography; p. 30 (R): iStock/© Ana Abejon; p. 35: © Alex Segre/Alamy; p. 36 (TL): Sandra Ford Photography; p. 36 (TR): Jon Durrant/Alamy; p. 36 (CL): B Christopher/Alamy; p. 36 (CR): Adam Woolfitt/CORBIS; p. 36 (BL): Life File Photo Library Ltd/Alamy; p. 36 (BR): Courtesy of Robbie Escater; p. 37 (T): Courtesy of Emma Hall; p. 37 (B): Courtesy of Nazim Khan; p. 39 (T/Inset & BC): Shutterstock/Leah-Anne Thompson; p. 39 (T/main): Shutterstock/Leah-Anne Thompson; p. 39 (Pete): Shutterstock/Lisa F. Young; p. 39 (Jenny): Grain Belt Pictures/Alamy; p. 39 (Kevin): Shutterstock/Stacy Barnett; p. 39 (Helen): A ROOM WITH VIEWS / Alamy; p. 39 (Jo): Blaine Harrington III/Alamy; p. 39 (John): ACE STOCK LIMITED/Alamy; p. 39 (Claire): Caro/Alamy; p. 39 (Rob): Ben Molyneux People/Alamy; p. 39 (Sarah): vario images GmbH & Co.KG/Alamy; p. 39 (Tim): Shutterstock/Lisa F. Young; p. 39 (Tom): Angela Hampton Picture Library/Alamy; p. 39 (Oliver): Davide Piras/Alamy; p. 39 (Chloe): Ted Horowitz/Alamy; p. 39 (Ben): JJM Stock Photography/Commercial/Alamy; p. 39 (Nick): WoodyStock/Alamy; p. 39 (Jessica): Horizon International Images Limited/Alamy; p. 41 (1, 3 & 4): Thinkstock; p. 41 (2): Shutterstock/Callahan; p. 41 (3): pp. 41 (5): Shutterstock/Klaus Kaulitzki; p. 41 (6): © moodboard/SuperStock; p.

41 (7): Shutterstock/maxstockphoto; p. 41 (8): Thinkstock/Ablestock.com; p. 50: iStock/© Joshua Hodge Photography; p. 54: Shutterstock/Sonya Etchison; p. 56(L): Corbis/Neal Preston; p. 56(T): Getty Images/Andreas Kindler; p. 56(R): Alamy/Bill Bachman; p. 57(T1): alamy/Gary Roebuck; p. 57(T2): Shutterstock/Nicholas Sutcliffe; 57(T3): Shutterstock/AVAVA; p. 57(T4): Shutterstock/Yuri Arcurs; p. 57(T5): Shutterstock/Lorraine Swanson; p. 57(B1): Alamy/Ilian Stage; p. 57(B2): Shutterstock/Sudheer Sakthan; p. 57(B3): Shutterstock/Laurence Gough; p. 57(B4): Shutterstock/Jeff Dalton; p. 57(B5): Shutterstock/Michaeljung; p. 60: © PhotoAlto / Alamy; p. 61(T): Shutterstock/prodakszyn; p. 61(B): Shutterstock/Galina Barskaya; p. 64 (T): © Amana Images INC./Alamy; p. 64 (UC): Shutterstock/Kruchankova; Maya; p. 64 (BC): iStock/© zorani; p. 64 (B): © PhotosIndia.com LLC/Alamy; p. 66: Alamy/Ian Shaw; p. 67 (CR): Shutterstock/Dhoxax; p. 67 (TL): Shutterstock/photoaloja; p. 67 (CB): Shutterstock/dennis Donohue; p. 75 (CFR): shutterstock/Jill Lang; p. 67 (CL): Shutterstock/Peter Hansen; p. 67 (BL): Shutterstock/Eric Gevaert; p. 67 (TR): Shutterstock/Ivan Histan; p. 67 (BR): Shutterstock/Chris Fourie; p. 69 (T): Getty Images/Altrendo Image; p. 69 (BL): iStock/Kelly Cline; p. 69 (BC): Getty Images/Peter Cade; p. 69 (BR): © MBI/Alamy; p. 71 (TR): © image100/SuperStock; p. 71 (BL): Shutterstock/Magone; p. 74: © Photofusion Picture Library/Alamy; p. 77 (2): © MBI/Alamy; p. 77 (3 & 6): educationphotos.co.uk/walmsley; p. 88 (1): 1Apix / Alamy; p. 88 (2): Juniors Bildarchiv/Alamy; p. 88 (3): Tim Davis/Corbis; p. 88 (4): H Lansdown/Alamy; p. 88 (5): SCPhotos/Alamy; p. 88 (6): PCL / Alamy; p. 88 (7): blickwinkel/Alamy; p. 88 (8): Juniors Bildarchiv/Alamy; p. 89 (TL): Alton Towers; p. 89 (TC): Getty Images/Getty Images; p. 89 (TR): Stuart Crump/Alamy; p. 89 (BR): Atlantide Phototravel/Corbis; p. 91: © Yuri Arcurs/Alamy; p. 87 (1): Shutterstock/Joe Gough; p. 87 (2): Shutterstock/Daniel Padavona; p. 87 (3): Shutterstock/WITTY234; p. 87 (4): Shutterstock/Ruth Black; p. 87 (5): Shutterstock/Viktar Malyshchys and Shutterstock/Rafa Irusta; p. 87 (6): Shutterstock/Kheng Guan Toh; p. 87 (7): Shutterstock/Joe Gough; p. 87 (8): Shutterstock/Elena Elisseeva; p. 94 (Henry): Getty Images/Jonathan Knowles; p. 94 (Alice): Shutterstock/Monkey Business Images; p. 94 (Alex): Shutterstock/jackhollingsworthcom, LLC; p. 94 (Julia): Shutterstock/paulaphoto; p. 94 (Jade): iStock/© blackwaterimages; p. 97 (L): PHIL NOBLE/Reuters/Corbis; p. 97 (TC): Robert Harding Picture Library Ltd/Alamy; p. 97 (BC): Kevin Britland/Alamy; p. 97 (R): PBstock/Alamy; p. 99 (C): © Brave Rabbit; p. 99 (BR): © Ian Dagnall / Alamy; p. 99 (BL): Nikuwka/Shutterstock; p. 100: Shutterstock; p. 99 (BR): © Howard Barlow / Alamy; p. 101 (T): Shutterstock/Monkey Business Images; p. 101 (UC): iStock/© PaulSimcock; p. 101 (BC): iStock/© Joshua Hodge Photography; p. 101 (B): iStock/© Aldo Murillo; p. 103: PA News; p. 103 (B/G): Shutterstock/Yurico; p. 104: © GlowImages/Alamy; p. 105: wavebreakmedia ltd; p. 107 (BCR): RIA NOVOSTI / SCIENCE PHOTO LIBRARY; p. 107 (TCR): © CORBIS; p. 107 (carpet): Shutterstock/Martin Trajkovski; p. 107 (clock): Shutterstock/Sashkin; p. 107 (coffee beans): Shutterstock/Valentyn Volkov; p. 107 (toothbrush): Shutterstock/Paul Matthew Photography; p. 107 (chess set): Shutterstock/Mike Flippo; p. 107 (camera): Shutterstock/3355m; p. 107 (pasta): Shutterstock/cappi Thompson; p. 107 (umbrella): Shutterstock/Excellent backgrounds HERE; p. 107 (tea): iStock/© Sara Sanger; p. 110: © Steve Vidler / SuperStock; p. 112 (BL): Shutterstock/Elena Elisseeva; p. 112 (TR): Sunflowers, 1888 (oil on canvas), Gogh, Vincent van (1853-90) / National Gallery, London, UK / The Bridgeman Art Library; p. 113 (flag): Shutterstock/Alexander Gatsenko; p. 113 (sign): Shutterstock/More Similar Images; p. 113 (felucca): Shutterstock/Jeffrey Liao; p. 113 (juggling): © Johner Images / Alamy; p. 113 (Empire State Building): Shutterstock/akva; p. 113 (Tutankhamen): © The Gallery Collection/Corbis; p. 113 (goldfish): Shutterstock/

Tischenko Irina; p. 114 (1): Shutterstock/Alex Staroseltsev; p. 114 (2): Shutterstock/MaszaS; p. 114 (3): Shutterstock/Dimitry Kalinovsky; p. 114 (4): Shutterstock/hamurishi; p. 114 (5): Shutterstock/Serp; p. 114 (6): Shutterstock/Elena elisseeva; p. 114 (7): Shutterstock/Phase4Photography; p. 114 (8): © Design Pics Inc./Alamy; p. 115 (Fred, Lucas & Tilly): Shutterstock/Monkey Business Images; p. 115 (Erin): iStock/© gisele; p. 115 (Molly): Shutterstock/Eric Wagner; p. 116 (BC): © Chip Simons/Science Faction/Corbis; p. 116 (T): © VO TRUNG DUNG/CORBIS SYGMA; p. 116 © Bettmann/CORBIS.

Commissioned photos by Gareth Boden for pages 8, 10, 11, 17, 23, 29 (photos A-D), 43, 53, 73, 79, 93, 99 (TL) and 109.

Artwork Acknowledgements

Rob McClurkan p. 10, 12B, 27; Dusan Pavlic (*Beehive Illustration*) p. 12T, 46T, 47, 72; David Benham (*Graham Cameron Illustration*) p. 13, 34B, 82, 86, 96; Nick Kobyluch p. 14; Jake Lawrence p. 20, 24, 30, 31, 34T, 40, 44T, 50, 51, 54, 60, 64, 70, 74T, 80, 84L, 90L, 94, 100, 104, 110; Adrian Barclay (*Beehive Illustration*) p. 21, 28, 46B, 68; Matt Ward (*Beehive Illustration*) p. 22, 48, 76, 102; Ned Woodman p. 25, 35, 45, 55, 65R, 75, 85R, 95R, 105, 115; Andy Parker p. 26, 33, 49; Army of Trolls p. 32; Mark Ruffle p. 41, 58, 65L, 74B; Andrew Hennessey p. 42, 46, 61; Sean Longcroft (*Art Collection*) p. 44B, 78, 92, 101, 111, 112, 113; David Semple p. 63; Richard Pashley p. 81L/R, 84R, 85L, 91; Humberto Blanco (*Sylvie Poggio*) p. 90R, 95L; Mike Lacey (*Beehive Illustration*) p. 106, 116; Simon Rumble (*Beehive Illustration*) p. 117T; Carl Pearce p. 118, 119, 120, 121, 123, 124, 125T, 126, 127; Martin Sanders p. 125B; Kevin Hopgood p. 129, 130, 131, 132, 133, 134, 135, 136, 137

The publishers are grateful to the following contributors:

Charlotte Aldis: editorial work
Gareth Boden: commissioned photography
Marcus Fletcher: proof reading
David Lawton: facsimile design
Anne Rosenfeld: audio recordings
Wild Apple Design: page design and layout; art editing

Your Space

Student's Book 1

Martyn Hobbs and Julia Starr Keddle

Your Space is a motivating three-level English course for young students. The course is designed to grow and change with students, helping them to develop the skills they need. Students are supported to explore and personalise new language right from the start, enabling them to communicate clearly and build confidence in using English in everyday situations. A focus on skills development and functional language encourages effective, confident communication.

The Student's Book provides approximately 80-90 hours of core teaching material, which can be extended to 150 hours using the 'real-world' DVD, interactive web resources and extra ideas in the Teacher's Book.

Key Features:

- 10 units, featuring topics of interest to young teens
- A 10-page Welcome section for students reviews and reinforces basic language knowledge
- Students are encouraged to notice new language in context, then are given clear guidance to its use
- Illustrated 'Your words' sections, informed by the Cambridge English Corpus, bring vocabulary to life
- 'Get it right' sections informed by the Cambridge Learner Corpus help students tackle problem areas common to learners of their level
- Web resources provide games and practice activities to consolidate learning
- Students are provided with strategies to help them become autonomous learners
- A graphic story at the back of the book provides extra reading practice

The course includes:

Student's Book
Workbook with Audio CD
Teacher's Book with Tests CD
Class Audio CDs
Classware DVD-ROM
DVD (Levels 1-3)
Web Zone: <http://yourspace.cambridge.org>

CEFR level:	Cambridge ESOL exams:
B1	Preliminary (PET)
A2	Key (KET)
A1	

Your Space 3
Your Space 2
Your Space 1

ISBN 978 0 521 73251 2

ISBN 978 8 483 23670 3

CAMBRIDGE ENGLISH CORPUS

The Cambridge English Corpus is a multi-billion word collection of written and spoken English. It includes the Cambridge Learner Corpus, a unique bank of exam candidate papers.

Our authors study the Corpus to see how English is really used, and to identify typical learner mistakes. This means that Cambridge materials help students to avoid mistakes, and you can be confident the language taught is useful, natural and fully up to date.

www.cambridge.org/corpus

CAMBRIDGE QUALITY GUARANTEE

CAMBRIDGE
UNIVERSITY PRESS
www.cambridge.org

ISBN 978-0-521-72923-9

9 780521 729239 >